

1
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
122.-2-1	Off Pucker St 910 Priv forest Warrensburg Csd 524001	38,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	122.-2-1		38,800 38,800	
Gibson Michael P Gibson Melody R 663 Rock Ave Ext Chestertown, NY 12817	Forest 8.-1-24 ACRES 48.50 EAST-0687391 NRTH-1745374 DEED BOOK 3435 PG-185 FULL MARKET VALUE 38,800		SCHOOL TAXABLE VALUE FD006 Fire			38,800 38,800 TO	
122.-2-3	2393 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	58,100 110,000	CW 15 VET/ 41161 STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	122.-2-3		12,000 0 98,000	0 0 30,000
Newill Bararba A 2393 Schroon River Rd Warrensburg, NY 12885	Residence 8.-1-1.1 ACRES 10.60 EAST-0691203 NRTH-1748388 DEED BOOK 3261 PG-100 FULL MARKET VALUE 110,000		SCHOOL TAXABLE VALUE FD006 Fire			110,000 80,000 110,000 TO	
122.-2-4	Schroon River Rd 311 Res vac land Warrensburg Csd 524001	10,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	122.-2-4		10,100 10,100	
Newill Barbara A 2393 Schroon River Rd Warrensburg, NY 12885	Vac. 8.-1-1.4 ACRES 0.84 EAST-0691591 NRTH-1748329 DEED BOOK 1026 PG-368 FULL MARKET VALUE 10,100		SCHOOL TAXABLE VALUE FD006 Fire			10,100 10,100 TO	
122.-2-5	2406 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	106,000 198,500	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	122.-2-5		0 198,500 198,500	0 63,300
Schroeder Roger L 2406 Schroon River Rd Warrensburg, NY 12885	Residence & Garages 8.-1-1.3 ACRES 2.30 EAST-0691691 NRTH-1748661 DEED BOOK 831 PG-332 FULL MARKET VALUE 198,500		SCHOOL TAXABLE VALUE FD006 Fire			135,200 198,500 TO	
122.-2-6	2424 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	315,000	WAR VET/C 41122 95,000 WAR VET/T 41123 STAR EN 41834 COUNTY TAXABLE VALUE	122.-2-6		36,000 0 279,000	0 27,000 63,300
Miragliotta Joseph 2424 Schroon River Rd Warrensburg, NY 12885	Residence & Garage BAR Reduction-2008 8.-1-1.2 ACRES 4.50 EAST-0691805 NRTH-1749102 DEED BOOK 706 PG-37 FULL MARKET VALUE 315,000		TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			288,000 251,700 315,000 TO	

2
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
122.-2-9	910 Priv forest					37,800	
Stork Francis	Warrensburg Csd 524001	37,800		COUNTY	TOWN	37,800	
Stork Deborah	Small Log Cabin (was DR-1	37,800		SCHOOL	TAXABLE VALUE	37,800	
215 Gannon Rd	Forrest Land w/Small Pond		FD006 Fire			37,800 TO	
Eagle Bridge, NY 12057	8.-1-25 ACRES 146.67 EAST-0689701 NRTH-1746034 DEED BOOK 1411 PG-247 FULL MARKET VALUE 37,800						
122.-2-10	910 Priv forest		FISHER ACT 47450			24,573	24,573
Gibson Michael P	Warrensburg Csd 524001	55,000		COUNTY	TAXABLE VALUE	30,427	
Gibson Melody R	Forest	55,000		TOWN	TAXABLE VALUE	30,427	30,427
663 Rock Ave Ext	8.-1-23 ACRES 54.00 EAST-0687641 NRTH-1744068 DEED BOOK 3435 PG-185 FULL MARKET VALUE 55,000			SCHOOL	TAXABLE VALUE	30,427	
Chestertown, NY 12817			FD006 Fire			55,000 TO	
122.14-1-2	323 Vacant rural					1,000	
Russell Bernard	Warrensburg Csd 524001	1,000		COUNTY	TAXABLE VALUE	1,000	
Russell Shirley	Vac.	1,000		TOWN	TAXABLE VALUE	1,000	
Federal Hill Rd	9.-1-2		FD006 Fire			1,000 TO	
Bolton Landing, NY 12814	FRNT 40.00 DPTH 100.00 ACRES 0.09 EAST-0689239 NRTH-1746042 DEED BOOK 700 PG-78 FULL MARKET VALUE 1,000						
122.14-1-3	323 Vacant rural					1,300	
Russell Bernard	Warrensburg Csd 524001	1,300		COUNTY	TAXABLE VALUE	1,300	
Russell Shirley	Vac.	1,300		TOWN	TAXABLE VALUE	1,300	
Federal Hill Rd	9.-1-3		FD006 Fire			1,300 TO	
Bolton Landing, NY 12814	FRNT 60.00 DPTH 100.00 ACRES 0.14 EAST-0689296 NRTH-1746084 DEED BOOK 700 PG-78 FULL MARKET VALUE 1,300						

3
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.
*****	*****	*****	*****	122.14-1-4	*****
122.14-1-4	Northway,off 311 Res vac land		COUNTY TAXABLE VALUE	1,400	
Maguire Sheryl	Warrensburg Csd 524001	1,400	TOWN TAXABLE VALUE	1,400	
3645 Burgoyne	Vac.	1,400	SCHOOL TAXABLE VALUE	1,400	
Hudson Falls, NY 12839	9.-1-6 FRNT 100.00 DPTH 100.00 ACRES 0.23 EAST-0689490 NRTH-1746035 DEED BOOK 674 PG-475 FULL MARKET VALUE 1,400		FD006 Fire	1,400	TO
*****	*****	*****	*****	122.14-1-5	*****
122.14-1-5	Northway,off 311 Res vac land		COUNTY TAXABLE VALUE	1,000	
Maguire Sheryl	Warrensburg Csd 524001	1,000	TOWN TAXABLE VALUE	1,000	
3645 Burgoyne Ave	Vac.	1,000	SCHOOL TAXABLE VALUE	1,000	
Hudson Falls, NY 12839	9.-1-8 FRNT 40.00 DPTH 100.00 ACRES 0.09 EAST-0689459 NRTH-1745913 DEED BOOK 674 PG-475 FULL MARKET VALUE 1,000		FD006 Fire	1,000	TO
*****	*****	*****	*****	122.14-1-6	*****
122.14-1-6	Northway,off 311 Res vac land		COUNTY TAXABLE VALUE	500	
Maguire Sheryl	Warrensburg Csd 524001	500	TOWN TAXABLE VALUE	500	
3645 Burgoyne Ave	Vac.	500	SCHOOL TAXABLE VALUE	500	
Hudson Falls, NY 12839	9.-1-7 FRNT 40.00 DPTH 100.00 ACRES 0.09 EAST-0689450 NRTH-1745931 DEED BOOK 674 PG-475 FULL MARKET VALUE 500		FD006 Fire	500	TO
*****	*****	*****	*****	122.14-1-7	*****
122.14-1-7	Northway,off 311 Res vac land		COUNTY TAXABLE VALUE	1,000	
Maguire Sheryl	Warrensburg Csd 524001	1,000	TOWN TAXABLE VALUE	1,000	
3645 Burgoyne Ave	Vac.	1,000	SCHOOL TAXABLE VALUE	1,000	
Hudson Falls, NY 12839	9.-1-5 FRNT 60.00 DPTH 100.00 ACRES 0.14 EAST-0689396 NRTH-1745961 DEED BOOK 674 PG-475 FULL MARKET VALUE 1,000		FD006 Fire	1,000	TO
*****	*****	*****	*****		*****

4
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 122.14-1-8 *****					
122.14-1-8	Northway,off 311 Res vac land Warrensburg Csd 524001	1,000		COUNTY	TAXABLE VALUE
Maguire Sheryl	Vac.	1,000		TOWN	TAXABLE VALUE
3645 Burgoyne Ave	9.-1-4			SCHOOL	TAXABLE VALUE
Hudson Falls, NY 12839	FRNT 60.00 DPTH 100.00 ACRES 0.14 EAST-0689334 NRTH-1745910 DEED BOOK 674 PG-475 FULL MARKET VALUE 1,000			FD006 Fire	1,000 TO
***** 122.15-1-1 *****					
122.15-1-1	2365 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	37,500	TOWN	COUNTY	TAXABLE VALUE
Deneen Douglas P	Residence & Small Cabin	191,100		TOWN	TAXABLE VALUE
2365 Schroon River Rd	9.-1-9.3			SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	ACRES 2.49 EAST-0691148 NRTH-1747904 DEED BOOK 1241 PG-162 FULL MARKET VALUE 191,100			FD006 Fire	191,100 TO
***** 122.15-1-2 *****					
122.15-1-2	2357 Schroon River Rd 210 1 Family Res		STAR B	41854	0
30,000	Warrensburg Csd 524001	30,700		COUNTY	TAXABLE VALUE
Czuba Michael D	Res.&barn	140,100	TOWN	TOWN	TAXABLE VALUE
Putnam Kelly A	9.-1-9.2			SCHOOL	TAXABLE VALUE
2357 Schroon River Rd	ACRES 1.14 EAST-0691120 NRTH-1747642 DEED BOOK 689 PG-144 FULL MARKET VALUE 140,100			FD006 Fire	140,100 TO
Warrensburg, NY 12885					
***** 122.15-1-3 *****					
122.15-1-3	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	40,600		COUNTY	TAXABLE VALUE
Kreckman David A	Vacant Waterfront Land	40,600	TOWN	TOWN	TAXABLE VALUE
P0 Box 1201	9.-1-9.1			SCHOOL	TAXABLE VALUE
Bolton Landing, NY 12814	ACRES 7.46 EAST-0691514 NRTH-1747672 DEED BOOK 1241 PG-165 FULL MARKET VALUE 40,600			FD006 Fire	40,600 TO
***** 122.15-1-4 *****					
122.15-1-4	Schroon River Rd 311 Res vac land Warrensburg Csd 524001	16,200	TOWN	COUNTY	TAXABLE VALUE
Keegan William C	Vac.	16,200		TOWN	TAXABLE VALUE
Keegan Madelyn	9.-1-10			SCHOOL	TAXABLE VALUE
32 Hampton Pl	FRNT 100.00 DPTH 489.00 ACRES 1.12 EAST-0691118 NRTH-1747176 DEED BOOK 875 PG-69 FULL MARKET VALUE 16,200			FD006 Fire	16,200 TO
Freeport, NY 11520					

5
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
122.15-1-5	Schroon River Rd 311 Res vac land Warrensburg Csd 524001	12,100	TOWN			12,100	
Keegan William C Keegan Madelyn 32 Hampton Pl Freeport, NY 11520	Vac. 9.-1-11 FRNT 100.00 DPTH 433.00 ACRES 1.01 EAST-0691117 NRTH-1747069 DEED BOOK 875 PG-72 FULL MARKET VALUE 12,100					12,100 TO	
122.15-1-6	2327 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	26,400	TOWN			176,000	
Keegan William C Keegan Madelyn 32 Hampton Pl Freeport, NY 11520	Residence & Garage Partial Completion 8.-1-28 FRNT 124.40 DPTH 365.00 ACRES 0.88 EAST-0691136 NRTH-1746961 DEED BOOK 695 PG-789 FULL MARKET VALUE 176,000	176,000	SCHOOL			176,000 TO	
122.15-1-7	2340 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	217,500	TOWN			217,500	
Winterroll Christopher 9 Wyndham Rd Scardale, NY 10583-3633	Res BAR Reduction (2008) 8.-1-4 FRNT 170.00 DPTH 135.00 EAST-0691446 NRTH-1747176 DEED BOOK 736 PG-75 FULL MARKET VALUE 217,500		SCHOOL			217,500 TO	
122.15-1-8	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	7,500	TOWN			7,500	
Roden William M Roden Hilda R R 1 Diamond Point, NY 12824	Island 8.-1-29 FRNT 1080.00 DPTH 200.00 ACRES 1.90 EAST-0691646 NRTH-1747202 DEED BOOK 649 PG-790 FULL MARKET VALUE 7,500		SCHOOL			7,500 TO	

6
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
122.15-1-9	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vac. 8.-1-5.3 FRNT 134.00 DPTH 174.00 EAST-0691462 NRTH-1746975 DEED BOOK 736 PG-75 FULL MARKET VALUE 38,000	COUNTY 38,000 38,000	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	122.15-1-9	
122.15-1-10	2326 Schroon River Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Residence 8.-1-5.2 FRNT 200.00 DPTH 300.00 EAST-0691526 NRTH-1746869 DEED BOOK 1470 PG-139 FULL MARKET VALUE 225,400	COUNTY 131,400 225,400	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	122.15-1-10	
122.15-1-11	2324 Schroon River Rd 270 Mfg housing - WTRFNT Warrensburg Csd 524001 Cottage 8.-1-5.1 FRNT 100.00 DPTH 414.00 EAST-0691539 NRTH-1746769 DEED BOOK 3926 PG-1 FULL MARKET VALUE 119,900	COUNTY 114,000 119,900	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	122.15-1-11	
122.15-1-12	2318 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Residence & Garage 8.-1-6.1 FRNT 126.00 DPTH 415.00 ACRES 1.20 EAST-0691540 NRTH-1746664 DEED BOOK 1461 PG-247 FULL MARKET VALUE 218,000	COUNTY 126,000 218,000	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	122.15-1-12	

7
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

122.15-1-13	2312 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR B 123,900	41854	COUNTY	TOWN	0	30,000
Showers Stephen J	Residence	TAXABLE VALUE				216,200	
Larkin Katherine	216,200 TOWN	TAXABLE VALUE				216,200	
2312 Schroon River Rd	8.-1-7.2	SCHOOL TAXABLE VALUE				186,200	
Warrensburg, NY 12885	FRNT 131.00 DPTH 375.00 BANK 139	FD006 Fire				216,200 TO	

122.15-1-14	2310 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COUNTY 97,200		COUNTY	TOWN	193,100	
Gonzalez Emilio	Residence, Garage, Pool	TAXABLE VALUE				193,100	
Gonzalez Carmen G	8.-1-7.1	SCHOOL TAXABLE VALUE				193,100	
Villa 12-16 Granada Cresc	FRNT 107.00 DPTH 330.00	FD006 Fire				193,100 TO	
White Plains, NY 10603-1241	EAST-0691515 NRTH-1746460 DEED BOOK 641 PG-897						

122.15-1-15	2306 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COUNTY 87,600		COUNTY	TOWN	201,600	
Mehl Adrienne & Philip	Camp	TAXABLE VALUE				201,600	
Mehl Gary & Evelyn	8.-1-7.4	SCHOOL TAXABLE VALUE				201,600	
53-62 66th St	FRNT 115.00 DPTH 275.00	FD006 Fire				201,600 TO	
Maspeth, NY 11378	EAST-0691494 NRTH-1746368 DEED BOOK 1497 PG-166						

122.15-1-16	2304 Schroon River Rd 270 Mfg housing - WTRFNT Warrensburg Csd 524001	COUNTY 62,400		COUNTY	TOWN	75,700	
Roulier Robert E	Trailer & Storage Bldg	TAXABLE VALUE				75,700	
Roulier Carol	8.-1-7.5	SCHOOL TAXABLE VALUE				75,700	
190 Menands Rd	FRNT 140.00 DPTH 196.00	FD006 Fire				75,700 TO	
Loudonville, NY 12211	ACRES 0.52 EAST-0691471 NRTH-1746263 DEED BOOK 797 PG-56						

8

COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

Table with columns: TAX MAP PARCEL NUMBER, SCHOOL, CURRENT OWNERS NAME, CURRENT OWNERS ADDRESS, PROPERTY LOCATION & CLASS, SCHOOL DISTRICT, PARCEL SIZE/GRID COORD, ASSESSMENT, LAND TOTAL, EXEMPTION CODE, TAX DESCRIPTION, SPECIAL DISTRICTS, TAXABLE VALUE, ACCOUNT NO. Includes entries for parcels 122.15-1-17, 122.19-1-1, 122.19-1-2, 122.19-1-3, and 122.19-1-4.

9
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 122.19-1-6 *****							
122.19-1-6	2236 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	357,700		COUNTY		357,700	
De Amelia Eric	Residence	189,600		TOWN		357,700	
De Amelia Laura	8.-1-12	357,700	SCHOOL			357,700	
PO Box 176	ACRES 9.90						357,700 TO
Warrensburg, NY 12885	EAST-0691762 NRTH-1744391						
	DEED BOOK 1067 PG-6						
	FULL MARKET VALUE 357,700						
***** 122.19-1-7 *****							
122.19-1-7	2219 Schroon River Rd 270 Mfg housing Warrensburg Csd 524001	29,100		COUNTY		40,000	
Cavanaugh Ronald	Mobile Home	40,000		TOWN		40,000	
PO Box 766	8.-1-11		SCHOOL			40,000	
South Royalton, VT 05068	FRNT 200.00 DPTH 220.00					40,000	TO
	ACRES 0.97						
	EAST-0691245 NRTH-1744189						
	DEED BOOK 4024 PG-62						
	FULL MARKET VALUE 40,000						
***** 122.19-1-8 *****							
122.19-1-8	Schroon River Rd 311 Res vac land Warrensburg Csd 524001	28,500		COUNTY		28,500	
Cavanaugh Ronald	Vac.	28,500		TOWN		28,500	
Schroon River Rd	8.-1-10		SCHOOL			28,500	
PO Box 766	FRNT 150.00 DPTH 205.00						28,500 TO
South Royalton, VT 05068	ACRES 0.95						
	EAST-0691184 NRTH-1744404						
	DEED BOOK 4024 PG-65						
	FULL MARKET VALUE 28,500						
***** 122.19-1-9 *****							
122.19-1-9	Schroon River Rd 314 Rural vac<10 - WTRFNT Warrensburg Csd 524001	32,500		COUNTY		32,500	
Roberts Cindy A	Vac.	32,500		TOWN		32,500	
408 Upper Sherman Ave	8.-1-8.1		SCHOOL			32,500	
Queensbury, NY 12804	ACRES 7.54						32,500 TO
	EAST-0691242 NRTH-1745270						
	DEED BOOK 3477 PG-45						
	FULL MARKET VALUE 32,500						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
137.-2-1	15 Lake Dr 210 1 Family Res - WTRFNT	STAR B 41854				0	30,000
Burke Milton T Sr 15 Lake Dr Chestertown, NY 12817	North Warren Cs 522402 Res. 6.-1-4.1 ACRES 3.52	185,600 269,200		COUNTY	TOWN	269,200 269,200 239,200	
	EAST-0678684 NRTH-1738021 DEED BOOK 3486 PG-285 FULL MARKET VALUE 269,200			FD006 Fire		269,200 TO	
137.-2-4.1	Pucker St 322 Rural vac>10					27,600	
Pavlik Martin 172 Red Robin Rd Naugatuck, CT 06770	North Warren Cs 522402 7.-1-9.31 FRNT 385.13 DPTH ACRES 12.13	27,600		COUNTY	TOWN	27,600 27,600	
	EAST-0682762 NRTH-1739136 DEED BOOK 1229 PG-205 FULL MARKET VALUE 27,600			SCHOOL	FD006 Fire	27,600 TO	
137.-2-4.2	Pucker St 314 Rural vac<10					21,800	
Pavlik Martin 172 Red Robin Rd Naugatuck, CT 06770	North Warren Cs 522402 7.-1-9.32 ACRES 7.51	21,800		COUNTY	TOWN	21,800 21,800	
	EAST-0682845 NRTH-1738867 DEED BOOK 1229 PG-205 FULL MARKET VALUE 21,800			SCHOOL	FD006 Fire	21,800 TO	
137.-2-4.3	Pucker St 314 Rural vac<10					32,800	
Pavlik Martin 172 Red Robin Rd Naugatuck, CT 06770	North Warren Cs 522402 w/Pole Barn 32,800 7.-1-9.33 ACRES 7.51	21,800		COUNTY	TOWN	32,800 32,800	
	EAST-0682956 NRTH-1738651 DEED BOOK 1229 PG-205 FULL MARKET VALUE 32,800			SCHOOL	FD006 Fire	32,800 TO	
137.-2-4.4	Pucker St 314 Rural vac<10					21,800	
Pavlik Martin 172 Red Robin Rd Naugatuck, CT 06770	North Warren Cs 522402 7.-1-9.34 ACRES 7.50	21,800		COUNTY	TOWN	21,800 21,800	
	EAST-0683073 NRTH-1738426 DEED BOOK 1229 PG-205 FULL MARKET VALUE 21,800			SCHOOL	FD006 Fire	21,800 TO	

11
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 137.-2-5 *****							
137.-2-5	Off Pucker St 323 Vacant rural	COUNTY	TAXABLE VALUE			7,400	
Bruce Bethany A	North Warren Cs 522402	7,400	TOWN TAXABLE VALUE			7,400	
6 Pasco Ave	Vac.	7,400	SCHOOL TAXABLE VALUE			7,400	
Warrensburg, NY 12885	7.-1-10 ACRES 1.46		FD006 Fire			7,400	TO
	EAST-0683755 NRTH-1739772						
	DEED BOOK 1238 PG-54						
	FULL MARKET VALUE 7,400						
***** 137.-2-6 *****							
137.-2-6	824 Pucker St 210 1 Family Res	COM VET/C	41132			26,500	0 0
Phillips George W	North Warren Cs 522402	45,900	COM VET/T 41133			0	26,500 0
824 Pucker St	Cabin no electric	106,000	AGED T 41803			0	31,800 0
PO Box 359	7.-1-9.1		AGED C&S 41805			39,750	0
53,000	ACRES 23.38		STAR EN 41834			0	0
Chestertown, NY 12817							
53,000	EAST-0684054 NRTH-1739080					39,750	
	DEED BOOK 869 PG-295					47,700	
	FULL MARKET VALUE 106,000	SCHOOL	TAXABLE VALUE			0	106,000 TO
			FD006 Fire				
***** 137.-2-7 *****							
137.-2-7	813 Pucker St 260 Seasonal res	COUNTY	TAXABLE VALUE			97,300	
Joule Erik	North Warren Cs 522402	30,700	TOWN TAXABLE VALUE			97,300	
Joule Roseann	Log Cabin	97,300	SCHOOL TAXABLE VALUE			97,300	
950 67th St	7.-1-9.2		FD006 Fire			97,300	TO
Brooklyn, NY 11219	ACRES 8.77						
	EAST-0683222 NRTH-1738173						
	DEED BOOK 3556 PG-42						
	FULL MARKET VALUE 97,300						
***** 137.-2-8 *****							
137.-2-8	Pucker St 314 Rural vac<10	COUNTY	TAXABLE VALUE			16,800	
Forde John M	Warrensburg Csd 524001	16,800	TOWN TAXABLE VALUE			16,800	
39 Hemlock Ln	Vac.	16,800	SCHOOL TAXABLE VALUE			16,800	
Bay Shore, NY 11706	12.-1-19.2		FD006 Fire			16,800	TO
	ACRES 4.60						
	EAST-0684189 NRTH-1738499						
	DEED BOOK 659 PG-200						
	FULL MARKET VALUE 16,800						
***** 137.-2-9 *****							
137.-2-9	Pucker St 322 Rural vac>10	COUNTY	TAXABLE VALUE			25,800	
McPhee Giselle,Dari & Tony	North Warren Cs 522402	25,800	TOWN TAXABLE VALUE			25,800	
33 Long Acre Ln	Vac.	25,800	SCHOOL TAXABLE VALUE			25,800	
Dix Hills, NY 11746	12.-1-3.2		FD006 Fire			25,800	TO
	ACRES 10.30						
	EAST-0683427 NRTH-1737850						
	DEED BOOK 1479 PG-116						
	FULL MARKET VALUE 25,800						

12
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

137.-2-10	Pucker St 312 Vac w/imprv Warrensburg Csd 524001	24,300		COUNTY	TAXABLE VALUE	24,700
Hill Bernard	Shed	24,700		TOWN	TAXABLE VALUE	24,700
Attn: Robert James Hill	12.-1-19.1			SCHOOL	TAXABLE VALUE	24,700
PO Box 375	ACRES 12.44			FD006 Fire		24,700 TO
Brant Lake, NY 12815	EAST-0684385 NRTH-1738333					
	DEED BOOK 912 PG-253					
	FULL MARKET VALUE 24,700					

137.-2-11	Pucker St 311 Res vac land	16,900		COUNTY	TAXABLE VALUE	16,900
Messina Daniel	North Warren Cs 522402	16,900		TOWN	TAXABLE VALUE	16,900
139 Halsey Manor Rd	Vac.	16,900		SCHOOL	TAXABLE VALUE	16,900
Manorville, NY 11949	12.-1-3.1			FD006 Fire		16,900 TO
	ACRES 9.87					
	EAST-0683769 NRTH-1737475					
	DEED BOOK 2984 PG-70					
	FULL MARKET VALUE 16,900					

137.-2-12	815 Pucker St 312 Vac w/imprv	10,500		COUNTY	TAXABLE VALUE	12,500
Moffitt James	North Warren Cs 522402	12,500		TOWN	TAXABLE VALUE	12,500
Moffitt Laura	12.-1-18.2	12,500		SCHOOL	TAXABLE VALUE	12,500
36 Vern Tennyson Rd	ACRES 2.49			FD006 Fire		12,500 TO
Chestertown, NY 12817	EAST-0684961 NRTH-1736674					
	DEED BOOK 3918 PG-219					
	FULL MARKET VALUE 12,500					

137.-2-13	757 Pucker St 270 Mfg housing	50,700		COUNTY	TAXABLE VALUE	54,000
Hill Bernard	North Warren Cs 522402	54,000		TOWN	TAXABLE VALUE	54,000
Robert James	Older Single Wide	54,000		SCHOOL	TAXABLE VALUE	54,000
PO Box 375	12.-1-18.1			FD006 Fire		54,000 TO
Brant Lake, NY 12815	ACRES 29.04					
	EAST-0684414 NRTH-1736782					
	DEED BOOK 912 PG-253					
	FULL MARKET VALUE 54,000					

137.-2-14	Off Pucker St 910 Priv forest	50,000		COUNTY	TAXABLE VALUE	50,000
Denton Clara	North Warren Cs 522402	50,000		TOWN	TAXABLE VALUE	50,000
Denton Larry	Wood Lot	50,000		SCHOOL	TAXABLE VALUE	50,000
28 Darrowsville Rd	12.-1-2.1			FD006 Fire		50,000 TO
Chestertown, NY 12817	ACRES 47.47					
	EAST-0683620 NRTH-1736104					
	DEED BOOK 662 PG-319					
	FULL MARKET VALUE 50,000					

13
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

137.-2-15	Off Pucker St			137.-2-15	*****
Moffitt Robert	322 Rural vac>10		COUNTY TAXABLE VALUE	60,500	
Moffitt Helen	North Warren Cs 522402	60,500	TOWN TAXABLE VALUE	60,500	
89 Rob Moffitt Rd	Vac.	60,500	SCHOOL TAXABLE VALUE	60,500	
Chestertown, NY 12817	12.-1-1.1		FD006 Fire	60,500 TO	
	ACRES 60.00				
	EAST-0682510 NRTH-1735187				
	DEED BOOK 335 PG-158				
	FULL MARKET VALUE 60,500				

137.-2-17.1	Green Mansions Rd			137.-2-17.1	*****
Becher Cynthia	311 Res vac land		COUNTY TAXABLE VALUE	45,800	
9 East Pl	North Warren Cs 522402	45,800	TOWN TAXABLE VALUE	45,800	
Suffern, NY 10901	Vac	45,800	SCHOOL TAXABLE VALUE	45,800	
	12.-2-1		FD006 Fire	45,800 TO	
	FRNT 213.24 DPTH				
	ACRES 2.80				
	EAST-0681322 NRTH-1735728				
	DEED BOOK 1477 PG-29				
	FULL MARKET VALUE 45,800				

137.-2-17.2	102 Balsam Crest Rd			137.-2-17.2	*****
McKinnon Murdoch William IV	210 1 Family Res		COUNTY TAXABLE VALUE	264,500	
McKinnon Christina	North Warren Cs 522402	58,900	TOWN TAXABLE VALUE	264,500	
7 Fieldcrest Ct	Residence	264,500	SCHOOL TAXABLE VALUE	264,500	
Bayville, NJ 08721	Log Style Chalet W/O bsm		FD006 Fire	264,500 TO	
	12.-2-2				
	ACRES 2.78				
	EAST-0681581 NRTH-1735852				
	DEED BOOK 1477 PG-33				
	FULL MARKET VALUE 264,500				

137.-2-17.3	Green Mansions Rd			137.-2-17.3	*****
Lane Garrett	311 Res vac land		COUNTY TAXABLE VALUE	60,700	
Lane Marklyn	North Warren Cs 522402	60,700	TOWN TAXABLE VALUE	60,700	
112 Green Mansions Rd	Vac	60,700	SCHOOL TAXABLE VALUE	60,700	
Chestertown, NY 12817	26C 12.-2-3		FD006 Fire	60,700 TO	
	ACRES 6.15				
	EAST-0681840 NRTH-1736047				
	DEED BOOK 1481 PG-311				
	FULL MARKET VALUE 60,700				

14
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

137.-2-17.4	Green Mansions Rd 311 Res vac land North Warren Cs 522402	69,700	COUNTY TAXABLE VALUE	137.-2-17.4	*****
Draffen Steven & Sally	Vac	69,700	TOWN TAXABLE VALUE		
Murcott Robert & Sherry	12.-2-4		SCHOOL TAXABLE VALUE		
228 Porter St	13.22		FD006 Fire		69,700 TO
Easton, PA 18042	ACRES EAST-0682674 NRTH-1736514 DEED BOOK 1479 PG-53 FULL MARKET VALUE 69,700				

137.-2-17.5	Green Mansions Rd 311 Res vac land North Warren Cs 522402	77,900	COUNTY TAXABLE VALUE	137.-2-17.5	*****
Kim Yong Sook Hahn	Vac	77,900	TOWN TAXABLE VALUE		
Kim Myung H	12.-2-5		SCHOOL TAXABLE VALUE		
14 Cobble Hill Rd	ACRES 21.39		FD006 Fire		77,900 TO
Loudonville, NY 12211	EAST-0682548 NRTH-1737102 DEED BOOK 942 PG-25 FULL MARKET VALUE 77,900				

137.-2-17.6	Green Mansions Rd 311 Res vac land North Warren Cs 522402	88,600	COUNTY TAXABLE VALUE	137.-2-17.6	*****
Stoecker Henry & Terri	Vac	88,600	TOWN TAXABLE VALUE		
7111 South Flagler Dr	12.-2-6		SCHOOL TAXABLE VALUE		
West Palm Beach, FL 33405	ACRES 32.11		FD006 Fire		88,600 TO
	EAST-0682091 NRTH-1737550 DEED BOOK 1479 PG-61 FULL MARKET VALUE 88,600				

137.-2-17.7	Green Mansions Rd 311 Res vac land North Warren Cs 522402	60,300	COUNTY TAXABLE VALUE	137.-2-17.7	*****
Berzon Howard A	Vac	60,300	TOWN TAXABLE VALUE		
Klein Rhona	12.-2-7		SCHOOL TAXABLE VALUE		
15 Ridings Way	ACRES 5.85		FD006 Fire		60,300 TO
Chadds Ford, PA 19317	EAST-0681314 NRTH-1737331 DEED BOOK 1477 PG-33 FULL MARKET VALUE 60,300				

137.-2-17.8	Green Mansions Rd 311 Res vac land North Warren Cs 522402	61,900	COUNTY TAXABLE VALUE	137.-2-17.8	*****
Molinary Charles T	Vac	61,900	TOWN TAXABLE VALUE		
Molinary Eleanor	12.-2-8		SCHOOL TAXABLE VALUE		
29 Wellington Dr	ACRES 6.95		FD006 Fire		61,900 TO
Basking Ridge, NJ 07920	EAST-0681020 NRTH-1737118 DEED BOOK 1485 PG-141 FULL MARKET VALUE 61,900				

STATE OF NEW YORK
 15
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.-2-17.9	Green Mansions Rd 311 Res vac land			COUNTY		69,000	
Juliano Rev. Liv. Trust Peter,	North Warren Cs 522402	69,000		TOWN		69,000	
Juliano Rev. Liv. Trust Sara, Vac		69,000		SCHOOL		69,000	
5210 W Desert Poppy Ln	12.-2-9			FD006 Fire		69,000	TO
Marana, AZ 85658	FRNT 125.00 DPTH						
	ACRES 12.47						
	EAST-0680891 NRTH-1736794						
	DEED BOOK 4302 PG-279						
	FULL MARKET VALUE 69,000						

137.-2-17.10	Balsam Crest Rd			COUNTY		224,200	
Levine Jeffrey	240 Rural res			TOWN		224,200	
Levine Barbara	North Warren Cs 522402	96,300		SCHOOL		224,200	
2544 W Pumpkin Ridge	Residence	224,200		FD006 Fire		224,200	TO
Anthem, AZ 85086	12.-2-10						
	ACRES 4.25						
	EAST-0681361 NRTH-1736319						
	DEED BOOK 1002 PG-44						
	FULL MARKET VALUE 224,200						

137.-2-17.11	Balsam Crest Rd			COUNTY		249,600	
Sardoni Frank R Jr	210 1 Family Res			TOWN		249,600	
422 Aynsley Ct	North Warren Cs 522402	90,500		SCHOOL		249,600	
Morganville, NJ 07751	Log Cabin Style	249,600		FD006 Fire		249,600	TO
	Walk out Basement						
	12.-2-11						
	ACRES 3.09						
	EAST-0681086 NRTH-1736201						
	DEED BOOK 1421 PG-29						
	FULL MARKET VALUE 249,600						

137.-2-19	Evergreen Rd			COUNTY		421,100	
Echt Evelyne	210 1 Family Res - WTRFNT			TOWN		421,100	
20 Sleepy Hollow Dr	North Warren Cs 522402	189,100		SCHOOL		421,100	
Clifton Park, NY 12065	Residence	421,100		FD006 Fire		421,100	TO
	6.-1-5.9						
	ACRES 9.10 BANK 26						
	EAST-0679754 NRTH-1736778						
	DEED BOOK 1041 PG-68						
	FULL MARKET VALUE 421,100						

16
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.-2-20	21 B Balsam Crest Rd 210 1 Family Res - ASSOC North Warren Cs 522402	100,000	TOWN	COUNTY	TAXABLE VALUE	266,500	
Clarke William H	End Townhouse	266,500	SCHOOL	TAXABLE VALUE		266,500	
Clarke Margaret P	6.-8-1.1			SCHOOL	TAXABLE VALUE	266,500	
500 North Broadway	ACRES 0.03			FD006 Fire		266,500	TO
Upper Nyack, NY 10960	EAST-0680134 NRTH-1735742						
	DEED BOOK 889 PG-295						
	FULL MARKET VALUE 266,500						

137.-2-21	21 A Balsam Crest Rd 210 1 Family Res - ASSOC North Warren Cs 522402	100,000	TOWN	COUNTY	TAXABLE VALUE	266,500	
Sheehy-Bulriss Kathleen M	End Townhouse	266,500	SCHOOL	TAXABLE VALUE		266,500	
12355 Bayside Ct	6.-8-1.2			SCHOOL	TAXABLE VALUE	266,500	
Indianapolis, IN 42656	ACRES 0.04			FD006 Fire		266,500	TO
	EAST-0680147 NRTH-1735780						
	DEED BOOK 1466 PG-215						
	FULL MARKET VALUE 266,500						

137.-2-22	22 D Balsam Crest Ct 210 1 Family Res - ASSOC North Warren Cs 522402	50,000	TOWN	COUNTY	TAXABLE VALUE	215,000	
O'keefe Joan (Life Est) C	End Townhouse	215,000	SCHOOL	TAXABLE VALUE		215,000	
O'keefe Thomas D	6.-8-3.1			SCHOOL	TAXABLE VALUE	215,000	
4007 Deer Path	ACRES 0.03			FD006 Fire		215,000	TO
Poughkeepsie, NY 12603	EAST-0680564 NRTH-1736221						
	DEED BOOK 1225 PG-245						
	FULL MARKET VALUE 215,000						

137.-2-23	22 C Balsam Crest Ct 210 1 Family Res - ASSOC North Warren Cs 522402	30,000	TOWN	COUNTY	TAXABLE VALUE	183,500	
Vellutino Frank	Attached Townhouse	183,500	SCHOOL	TAXABLE VALUE		183,500	
Vellutino Joyce	6.-8-3.2			SCHOOL	TAXABLE VALUE	183,500	
1203 Oakleaf Hl	ACRES 0.02			FD006 Fire		183,500	TO
Schenectady, NY 12303	EAST-0680554 NRTH-1736246						
	DEED BOOK 908 PG-113						
	FULL MARKET VALUE 183,500						

137.-2-24	22 B Balsam Crest Ct 210 1 Family Res - ASSOC		STAR B	41854		0	0
30,000	North Warren Cs 522402	30,000	COUNTY	TAXABLE VALUE		183,500	
VanBuren Richard	Attached Townhouse	183,500	TOWN	TAXABLE VALUE		183,500	
VanBuren Beverly	6.-8-3.3			SCHOOL	TAXABLE VALUE	153,500	
22-B Balsam Crst Ct	ACRES 0.02 BANK 137			FD006 Fire		183,500	TO
Chestertown, NY 12817	EAST-0680547 NRTH-1736263						
	DEED BOOK 1363 PG-292						
	FULL MARKET VALUE 183,500						

17
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.-2-25	22 A Balsam Crest Ct 210 1 Family Res - ASSOC		STAR B			0	0
30,000							
Klein Florence	North Warren Cs 522402	50,000	COUNTY	TAXABLE VALUE		217,500	
C/O Rhona Klein	End Townhouse	217,500	TOWN	TAXABLE VALUE		217,500	
15 Ridings Way	6.-8-3.4		SCHOOL	TAXABLE VALUE		187,500	
Chadds Ford, PA 19317	ACRES 0.04		FD006	Fire		217,500	TO
	EAST-0680537 NRTH-1736289						
	DEED BOOK 888 PG-298						
	FULL MARKET VALUE 217,500						

137.-2-26	23 B Balsam Crest Ct 210 1 Family Res - ASSOC						
Stuto Peter F	North Warren Cs 522402	100,000	COUNTY	TAXABLE VALUE		277,000	
Stuto Diane D	End Townhouse	277,000	TOWN	TAXABLE VALUE		277,000	
19 Newell Ct	6.-8-2.1		SCHOOL	TAXABLE VALUE		277,000	
Menands, NY 12204	ACRES 0.03		FD006	Fire		277,000	TO
	EAST-0680638 NRTH-1736096						
	DEED BOOK 3520 PG-86						
	FULL MARKET VALUE 277,000						

137.-2-27	23 A Balsam Crest Ct 210 1 Family Res - ASSOC						
Barry Kevin B	North Warren Cs 522402	100,000	COUNTY	TAXABLE VALUE		277,000	
Barry Lorraine J	End Townhouse	277,000	TOWN	TAXABLE VALUE		277,000	
186 Pennsylvania Ave	6.-8-2.2		SCHOOL	TAXABLE VALUE	277,000		
Freeport, NY 11520	ACRES 0.03		FD006	Fire		277,000	TO
	EAST-0680638 NRTH-1736147						
	DEED BOOK 1420 PG-244						
	FULL MARKET VALUE 277,000						

137.-2-28	Green Mansions Rd 591 Playground - WTRFNT					0	
Balsam Crest Homeowners Associ	North Warren Cs 522402	0	COUNTY	TAXABLE VALUE		0	
C/O CBH Business Services	Balsam Crest Common Area	0	TOWN	TAXABLE VALUE		0	
119 Dix Ave	common area		SCHOOL	TAXABLE VALUE		0	
Glens Falls, NY 12801	6.-8-10		FD006	Fire		0	TO
	ACRES 39.24 BANK 82						
	EAST-0680379 NRTH-1736100						
	DEED BOOK 3341 PG-78						
	FULL MARKET VALUE 0						

137.-2-29.23	24 D Balsam Crest Path 210 1 Family Res - ASSOC						
Dimeglio James	North Warren Cs 522402	50,000	COUNTY	TAXABLE VALUE		239,500	
Dimeglio Christine	End Townhouse	239,500	TOWN	TAXABLE VALUE		239,500	
1018 Southern Dr	ACRES 0.06 BANK 82		SCHOOL	TAXABLE VALUE		239,500	
Franklin Square, NY 11010	EAST-0680670 NRTH-1735325		FD006	Fire		239,500	TO
	DEED BOOK 4407 PG-16						
	FULL MARKET VALUE 239,500						

18
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
137.-2-29.24	24 C Balsam Crest Path 210 1 Family Res - ASSOC		STAR EN 41834			0	0
63,300	North Warren Cs 522402	30,000	COUNTY TAXABLE VALUE			202,000	
Rives Meribeth V	Attached Townhouse	202,000	TOWN TAXABLE VALUE			202,000	
24C Balsam Crest Path	ACRES 0.03 BANK	82	SCHOOL TAXABLE VALUE			138,700	
Chestertown, NY 12817	EAST-0680654 NRTH-1735300		FD006 Fire			202,000 TO	
	DEED BOOK 1323 PG-142						
	FULL MARKET VALUE 202,000						
137.-2-29.25	24 B Balsam Crest Path 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			190,000	
63,300	North Warren Cs 522402	30,000	TOWN TAXABLE VALUE			190,000	
Ingrassia Anthony	Attached Townhouse	190,000	SCHOOL TAXABLE VALUE			190,000	
Ingrassia Shanon	ACRES 0.03		FD006 Fire			190,000 TO	
5 Van Alst Rd	EAST-0680644 NRTH-1735284						
Montgomery, NY 12549	DEED BOOK 3976 PG-247						
	FULL MARKET VALUE 190,000						
137.-2-29.26	24 A Balsam Crest Path 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			237,000	
63,300	North Warren Cs 522402	50,000	TOWN TAXABLE VALUE			237,000	
Kay Arthur & Betty	End Townhouse	237,000	SCHOOL TAXABLE VALUE			237,000	
Kay Martin & Marilyn	ACRES 0.06		FD006 Fire			237,000 TO	
573 Warwick Ave	EAST-0680629 NRTH-1735259						
Teaneck, NJ 07666	DEED BOOK 1339 PG-20						
	FULL MARKET VALUE 237,000						
137.-2-31	Tripp Lake Rd 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE			150,000	
63,300	North Warren Cs 522402	150,000	TOWN TAXABLE VALUE			150,000	
Tripp Point LLC	New Subdivided Lot 7/09	150,000	SCHOOL TAXABLE VALUE			150,000	
P0 Box 717	Easement Pub Utility		FD006 Fire			150,000 TO	
Chestertown, NY 12817	6.-1-4.2						
	ACRES 5.23						
	EAST-0678906 NRTH-1738020						
	DEED BOOK 3612 PG-1						
	FULL MARKET VALUE 150,000						
137.-2-32	65 Mountain Ln 210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			550,000	
63,300	North Warren Cs 522402	186,000	TOWN TAXABLE VALUE			550,000	
Lehv David G	Residence & Garage	550,000	SCHOOL TAXABLE VALUE			550,000	
Lehv Hilary Z	New Construction 2011-12		FD006 Fire			550,000 TO	
6 Little John Pl	Original Parcel: 137.-2-2						
White Plains, NY 10605	ACRES 11.49						
	EAST-0679144 NRTH-1738087						
	DEED BOOK 4055 PG-73						
	FULL MARKET VALUE 550,000						

STATE OF NEW YORK
 19
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
137.-2-33	Tripp Lake Rd 314 Rural vac<10 - WTRFNT North Warren Cs 522402	150,000	COUNTY	TAXABLE VALUE	150,000		150,000	
Doberman Frank J 3024 Williamsburg Dr Schenectady, NY 12303	New Subdivided Lot 7/09 Easement Pub Utility Original Parcel: 137.-2-2 ACRES 3.07 EAST-0678986 NRTH-1737369 DEED BOOK 4551 PG-225 FULL MARKET VALUE 150,000	150,000	TOWN	TAXABLE VALUE	150,000	SCHOOL	TAXABLE VALUE	150,000 TO
137.-2-34	Tripp Lake Rd 314 Rural vac<10 - WTRFNT North Warren Cs 522402	150,000	COUNTY	TAXABLE VALUE	150,000		150,000	
Sheehy-Bulriss Kathleen M. 12355 Bayside Ct Indianapolis, IN 46256	New Subdivided Lot 7/09 Easement Pub Utility Original Parcel: 137.-2-2 ACRES 3.49 EAST-0678949 NRTH-1737194 DEED BOOK 4120 PG-63 FULL MARKET VALUE 150,000	150,000	TOWN	TAXABLE VALUE	150,000	SCHOOL	TAXABLE VALUE	150,000 TO
137.-2-35	Tripp Lake Rd 314 Rural vac<10 - WTRFNT North Warren Cs 522402	157,400	COUNTY	TAXABLE VALUE	157,400		157,400	
Doberman Yvonne Jetter Amy 3024 Williamsburg Dr Schenectady, NY 12303	New Subdivided Lot 7/09 Easement Original Parcel: 137.-2-2 ACRES 6.49 EAST-0679187 NRTH-1737196 DEED BOOK 4256 PG-173 FULL MARKET VALUE 157,400	157,400	TOWN	TAXABLE VALUE	157,400	SCHOOL	TAXABLE VALUE	157,400 TO
137.-2-36	102 Mountain Ln 210 1 Family Res - WTRFNT North Warren Cs 522402	480,000	COUNTY	TAXABLE VALUE	480,000		480,000	
Rugge John Palermo Victoria 44 Garrison Rd Queensbury, NY 12804	Residence New Construction 2012-13 Original Parcel: 137.-2-2 ACRES 4.53 EAST-0679223 NRTH-1737067 DEED BOOK 4256 PG-181 FULL MARKET VALUE 480,000	480,000	TOWN	TAXABLE VALUE	480,000	SCHOOL	TAXABLE VALUE	480,000 TO

STATE OF NEW YORK
 20
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
137.-2-37	Tripp Lake Rd 314 Rural vac<10 - WTRFNT	COUNTY	TAXABLE VALUE	150,000		
Chalson Barbara A	North Warren Cs 522402	150,000	TOWN TAXABLE VALUE	150,000		
14827 Leopard Creek Pl	New Subdivided Lot 7/09	150,000	SCHOOL TAXABLE VALUE	150,000		
Lakewood Ranch, FL 34202	Easement Pub Utility		FD006 Fire	150,000	TO	
	Original Parcel: 137.-2-2					
	ACRES 3.53					
	EAST-0679383 NRTH-1737030					
	DEED BOOK 4256 PG-189					
	FULL MARKET VALUE 150,000					
137.-2-38	Tripp Lake Rd 314 Rural vac<10 - WTRFNT	COUNTY	TAXABLE VALUE	150,000		
Tripp Point LLC	North Warren Cs 522402	150,000	TOWN TAXABLE VALUE	150,000		
PO Box 717	New Subdivided Lot 7/09	150,000	SCHOOL TAXABLE VALUE	150,000		
Chestertown, NY 12817	Easement Pub Utility		FD006 Fire	150,000	TO	
	Original Parcel: 137.-2-2					
	ACRES 5.08					
	EAST-0679529 NRTH-1736919					
	FULL MARKET VALUE 150,000					
137.-2-39	Tripp Lake Rd 911 Forest s480		FISHER ACT 47450	12,582		12,582
12,582	North Warren Cs 522402	69,900	COUNTY TAXABLE VALUE	57,318		
Tripp Point LLC	New Subdivided Lot 7/09	69,900	TOWN TAXABLE VALUE	57,318		
PO Box 717	Fisher Act Exemption Appl		SCHOOL TAXABLE VALUE	57,318		
Chestertown, NY 12817	ACRES 43.20		FD006 Fire	69,900	TO	
	EAST-0680693 NRTH-1737893					
	FULL MARKET VALUE 69,900					
137.-2-40	Tripp Lake Rd 911 Forest s480		FISHER ACT 47450	14,670		14,670
14,670	North Warren Cs 522402	81,500	COUNTY TAXABLE VALUE	66,830		
Tripp Point LLC	New Subdivided Lot 7/09	81,500	TOWN TAXABLE VALUE	66,830		
PO Box 717	Fisher Act Exemption Appl		SCHOOL TAXABLE VALUE	66,830		
Chestertown, NY 12817	ACRES 63.91		FD006 Fire	81,500	TO	
	EAST-0680775 NRTH-1738999					
	FULL MARKET VALUE 81,500					
137.-2-41	Tripp Lake Rd 911 Forest s480		FISHER ACT 47450	12,924		12,924
12,924	North Warren Cs 522402	71,800	COUNTY TAXABLE VALUE	58,876		
Tripp Point LLC	New Subdivided Lot 7/09	71,800	TOWN TAXABLE VALUE	58,876		
PO Box 717	Fisher Act Exemption Appl		SCHOOL TAXABLE VALUE	58,876		
Chestertown, NY 12817	ACRES 46.34		FD006 Fire	71,800	TO	
	EAST-0679612 NRTH-1739198					
	FULL MARKET VALUE 71,800					

STATE OF NEW YORK
 21
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

137.-2-42	Pucker St 911 Forest s480		FISHER ACT 47450	15,102	15,102
15,102					
Tripp Point LLC	North Warren Cs 522402	83,900	COUNTY TAXABLE VALUE	68,798	
PO Box 717	New Subdivided Lot 7/09	83,900	TOWN TAXABLE VALUE	68,798	
Chestertown, NY 12817	Fisher Act Exemption Tran	SCHOOL	TAXABLE VALUE	68,798	
	ACRES 106.82		FD006 Fire	83,900	TO
	EAST-0682140 NRTH-1740338				
	FULL MARKET VALUE 83,900				

137.15-2-1	Tripp Lake Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	35,400	
Klaritch Thomas M	North Warren Cs 522402	35,400	TOWN TAXABLE VALUE	35,400	
1255 Morning Glory Ct	Vac	35,400	SCHOOL TAXABLE VALUE	35,400	
Brentwood, TN 37027	5.-1-20		FD006 Fire	35,400	TO
	ACRES 1.07				
	EAST-0678507 NRTH-1738967				
	DEED BOOK 1435 PG-37				
	FULL MARKET VALUE 35,400				

137.15-2-2	47 Grove St 240 Rural res		COUNTY TAXABLE VALUE	290,100	
Purcell Thomas I	North Warren Cs 522402	82,800	TOWN TAXABLE VALUE	290,100	
Purcell Clare C	Residence	290,100	SCHOOL TAXABLE VALUE	290,100	
60 Acre View Dr	5.-1-9.3		FD006 Fire	290,100	TO
Stamford, CT 06903	ACRES 1.55				
	EAST-0678474 NRTH-1738752				
	DEED BOOK 1454 PG-159				
	FULL MARKET VALUE 290,100				

137.15-2-3	53 Grove St 210 1 Family Res		COUNTY TAXABLE VALUE	203,100	
Dorn Adam D	North Warren Cs 522402	57,600	TOWN TAXABLE VALUE	203,100	
Dorn Suzanne L	Res.	203,100	SCHOOL TAXABLE VALUE	203,100	
21 Bethea Dr	5.-1-9.2		FD006 Fire	203,100	TO
Osining, NY 10562	FRNT 73.00 DPTH 270.00				
	ACRES 0.72 BANK 82				
	EAST-0678426 NRTH-1738565				
	DEED BOOK 1438 PG-167				
	FULL MARKET VALUE 203,100				

137.15-2-4	11 Mountain Ln 210 1 Family Res		COUNTY TAXABLE VALUE	251,000	
Philippone Deborah A	North Warren Cs 522402	44,400	TOWN TAXABLE VALUE	251,000	
36 Long Park Dr	Res.	251,000	SCHOOL TAXABLE VALUE	251,000	
Rochester, NY 14612	5.-1-10		FD006 Fire	251,000	TO
	FRNT 91.00 DPTH 159.00				
	ACRES 0.37 BANK 17				
	EAST-0678460 NRTH-1738428				
	DEED BOOK 1267 PG-134				
	FULL MARKET VALUE 251,000				

STATE OF NEW YORK
 22
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 137.15-2-5 *****					
137.15-2-5	Mountain Ln 311 Res vac land		COUNTY TAXABLE VALUE	26,600	
Philippone Deborah A	North Warren Cs 522402	26,600	TOWN TAXABLE VALUE	26,600	
Philippone James J	Vac.	26,600	SCHOOL TAXABLE VALUE	26,600	
36 Long Park Dr	5.-1-11		FD006 Fire	26,600	TO
Rochester, NY 14612	FRNT 104.00 DPTH 170.00				
	ACRES 0.38				
	EAST-0678356 NRTH-1738459				
	DEED BOOK 4189 PG-43				
	FULL MARKET VALUE 26,600				
***** 137.15-2-6 *****					
137.15-2-6	5 Mountain Ln 210 1 Family Res		COUNTY TAXABLE VALUE	170,500	
Hohn Linda L	North Warren Cs 522402	48,000	TOWN TAXABLE VALUE	170,500	
106 Brockley Dr	Res.	170,500	SCHOOL TAXABLE VALUE	170,500	
Delmar, NY 12054	5.-1-12		FD006 Fire	170,500	TO
	FRNT 78.00 DPTH 175.00				
	ACRES 0.40				
	EAST-0678251 NRTH-1738461				
	DEED BOOK 1472 PG-220				
	FULL MARKET VALUE 170,500				
***** 137.15-2-7 *****					
137.15-2-7	30 Park Ln 210 1 Family Res		COUNTY TAXABLE VALUE	185,800	
Hall Revocable Trust Howard	North Warren Cs 522402	43,200	TOWN TAXABLE VALUE	185,800	
Hall Arosa	Res. & Gar.	185,800	SCHOOL TAXABLE VALUE	185,800	
108 Penny Creek Dr	5.-1-13		FD006 Fire	185,800	TO
Bluffton, SC 29909	FRNT 144.00 DPTH 160.00				
	ACRES 0.36				
	EAST-0678161 NRTH-1738423				
	DEED BOOK 1486 PG-284				
	FULL MARKET VALUE 185,800				
***** 137.15-2-8 *****					
137.15-2-8	Lake Dr 591 Playground		COUNTY TAXABLE VALUE	0	
Jovic Development Inc	North Warren Cs 522402	0	TOWN TAXABLE VALUE	0	
PO Box 717	Common Beach	0	SCHOOL TAXABLE VALUE	0	
Chestertown, NY 12817	Easement Pub Utility		FD006 Fire	0	TO
	5.-1-9.1				
	FRNT 678.00 DPTH 165.00				
	ACRES 0.99 BANK 82				
	EAST-0678318 NRTH-1738246				
	FULL MARKET VALUE 0				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

137.15-2-9	6 Park Ln 210 1 Family Res		STAR B	41854	0
30,000					0
Bernat James	North Warren Cs 522402	32,000	COUNTY	TAXABLE VALUE	179,000
Bernat Dina	Res.	179,000	TOWN	TAXABLE VALUE	179,000
6 Park Ln	5.-1-8.2		SCHOOL	TAXABLE VALUE	149,000
Chestertown, NY 12817	FRNT 85.00 DPTH 110.00		FD006 Fire		179,000 TO
	ACRES 0.20 BANK 82				
	EAST-0678080 NRTH-1737906				
	DEED BOOK 954 PG-309				
	FULL MARKET VALUE 179,000				

137.15-2-11	276 Tripp Lake Rd 210 1 Family Res			COUNTY TAXABLE VALUE	255,000
Schulz Barbara J	North Warren Cs 522402	145,600	TOWN	TAXABLE VALUE	255,000
Facemire Victoria Lee Schulz	Residence	255,000	SCHOOL	TAXABLE VALUE	255,000
PO Box 1502	5.-1-6		FD006 Fire		255,000 TO
Oneco, FL 34264	FRNT 249.28 DPTH 186.00				
	ACRES 0.91 BANK 102				
	EAST-0678096 NRTH-1738090				
	DEED BOOK 97 PG-133				
	FULL MARKET VALUE 255,000				

137.15-2-13	Tripp Lake Rd 311 Res vac land			COUNTY TAXABLE VALUE	18,900
The Annig A Agopian Revocabl T	North Warren Cs 522402	18,900	TOWN	TAXABLE VALUE	18,900
1455 SW Silver Pine Way	Vac.	18,900	SCHOOL	TAXABLE VALUE	18,900
Palm City, FL 34990	5.-1-4		FD006 Fire		18,900 TO
	FRNT 76.00 DPTH 161.00				
	ACRES 0.27				
	EAST-0678065 NRTH-1738245				
	DEED BOOK 1256 PG-96				
	FULL MARKET VALUE 18,900				

137.15-2-14	282 Darrowsville Rd 210 1 Family Res		STAR B	41854	0
30,000					0
Morelli Albert J	North Warren Cs 522402	32,400	COUNTY	TAXABLE VALUE	180,800
Morelli Elizabeth J	Residence & Garage	180,800	TOWN	TAXABLE VALUE	180,800
282 Darrowsville Rd	5.-1-3		SCHOOL	TAXABLE VALUE	150,800
Chestertown, NY 12817	FRNT 75.00 DPTH 156.00		FD006 Fire		180,800 TO
	ACRES 0.27 BANK 167				
	EAST-0678035 NRTH-1738316				
	DEED BOOK 3225 PG-161				
	FULL MARKET VALUE 180,800				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

137.15-2-15	29 Park Ln 210 1 Family Res		STAR B			0
30,000			41854			0
Wood Mechylle	North Warren Cs 522402	21,600	COUNTY TAXABLE VALUE			160,000
29 Park Ln	Residence	160,000	TOWN TAXABLE VALUE			160,000
Chestertown, NY 12817	5.-1-9.4		SCHOOL TAXABLE VALUE			130,000
	FRNT 75.00 DPTH 164.00		FD006 Fire			160,000 TO
	ACRES 0.27					
	EAST-0678003 NRTH-1738385					
	DEED BOOK 1341 PG-250					
	FULL MARKET VALUE 160,000					

137.15-2-16	N Tripp Rd 311 Res vac land					10,500
Smith Timothy J	North Warren Cs 522402	10,500	COUNTY TAXABLE VALUE			10,500
226 West 17th St Apt 2C	Vac	10,500	TOWN TAXABLE VALUE			10,500
New York, NY 10011	5.-1-9.1		SCHOOL TAXABLE VALUE			10,500 TO
	FRNT 76.00 DPTH 180.00		FD006 Fire			
	ACRES 0.30					
	EAST-0677977 NRTH-1738452					
	DEED BOOK 3138 PG-209					
	FULL MARKET VALUE 10,500					

137.15-2-17	37 Park Ln 210 1 Family Res					161,200
Smith Gregory	North Warren Cs 522402	20,000	COUNTY TAXABLE VALUE			161,200
Smith Loretta	Residence	161,200	TOWN TAXABLE VALUE			161,200
14 Sterling Pl	5.-1-15		SCHOOL TAXABLE VALUE			161,200 TO
Blauvelt, NY 10913	FRNT 75.00 DPTH 180.00		FD006 Fire			
	ACRES 0.25					
	EAST-0677937 NRTH-1738519					
	FULL MARKET VALUE 161,200					

137.15-2-18	Tripp Lake Rd 311 Res vac land					0
O'Dwyer Carole	North Warren Cs 522402	0	COUNTY TAXABLE VALUE			0
PO Box 605	5.-1-16	0	TOWN TAXABLE VALUE			0
Chestertown, NY 12817	FRNT 10.00 DPTH 34.00		SCHOOL TAXABLE VALUE			0
	ACRES 0.03		FD006 Fire			0 TO
	EAST-0677985 NRTH-1738585					
	DEED BOOK 3584 PG-243					
	FULL MARKET VALUE 0					

26
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 137.18-1-2 *****							
137.18-1-2	268 Tripp Lake Rd 210 1 Family Res - WTRFNT	COM VET/C	41132			60,000	0 0
Orluk William F	North Warren Cs 522402	164,900	COM VET/T	41133		0	45,000 0
268 Darrowsville Rd	Residence	403,500	STAR B	41854		0	0 30,000
Chestertown, NY 12817	4.-1-1			COUNTY TAXABLE VALUE		343,500	
	FRNT 320.00 DPTH 130.00		TOWN TAXABLE VALUE			358,500	
	ACRES 0.97 BANK 135		SCHOOL TAXABLE VALUE			373,500	
	EAST-0678129 NRTH-1737645		FD006 Fire			403,500	TO
	DEED BOOK 99999 PG-100						
	FULL MARKET VALUE 403,500						
***** 137.18-1-3 *****							
137.18-1-3	258 Tripp Lake Rd 210 1 Family Res - WTRFNT	STAR B	41854			0	0 30,000
Lamm Carl	North Warren Cs 522402	90,100	COUNTY TAXABLE VALUE			258,600	
Lamm Judith	Residence	258,600	TOWN TAXABLE VALUE			258,600	
PO Box 691	4.-1-2		SCHOOL TAXABLE VALUE			228,600	
Chestertown, NY 12817	FRNT 150.00 DPTH 148.00		FD006 Fire			258,600	TO
	ACRES 0.53 BANK 139						
	EAST-0678175 NRTH-1737410						
	DEED BOOK 1015 PG-287						
	FULL MARKET VALUE 258,600						
***** 137.18-1-4 *****							
137.18-1-4	276 Tripp Lake Rd 210 1 Family Res - WTRFNT	COUNTY TAXABLE VALUE				244,900	
Ptak Diane Snyder	North Warren Cs 522402	107,100	TOWN TAXABLE VALUE			244,900	244,900
12 Tice Rd	Residence	244,900	SCHOOL TAXABLE VALUE			244,900	
Albany, NY 12203	4.-1-3.6		FD006 Fire			244,900	TO
	FRNT 150.00 DPTH 182.00						
	EAST-0678200 NRTH-1737267						
	DEED BOOK 2987 PG-29						
	FULL MARKET VALUE 244,900						
***** 137.18-1-5 *****							
137.18-1-5	252 Tripp Lake Rd 210 1 Family Res - WTRFNT	COM VET/C	41132			60,000	0 0
Brust Kenneth R	North Warren Cs 522402	117,300	COM VET/T	41133		0	45,000 0
PO Box 512	Residence	352,500	STAR EN	41834		0	0 63,300
Chestertown, NY 12817	4.-1-3.1		COUNTY TAXABLE VALUE			292,500	
	FRNT 150.00 DPTH 220.00		TOWN TAXABLE VALUE			307,500	
	ACRES 0.69		SCHOOL TAXABLE VALUE			289,200	
	EAST-0678202 NRTH-1737128		FD006 Fire			352,500	TO
	DEED BOOK 1180 PG-46						
	FULL MARKET VALUE 352,500						

27
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 137.18-1-6 *****							
137.18-1-6	250 Tripp Lake Rd 210 1 Family Res - WTRFNT	COUNTY				249,400	
Bishop John H	North Warren Cs 522402	130,900				249,400	
Bishop Dianne M	Residence & Garage	249,400	SCHOOL			249,400	
4 Rue Renoir	4.-1-3.4						249,400 TO
Palm Coast, FL 32137	FRNT 150.00 DPTH 225.00						
	EAST-0678188 NRTH-1736995						
	DEED BOOK 1126 PG-233						
	FULL MARKET VALUE 249,400						
***** 137.18-1-7 *****							
137.18-1-7	218 Tripp Lake Rd 210 1 Family Res - WTRFNT	COUNTY				247,500	
Herzfeld Robert	North Warren Cs 522402	110,500				247,500	
Herzfeld Leslie	Residence	247,500	SCHOOL			247,500	
15 Lambert Rd	4.-1-3.5						247,500 TO
White Plains, NY 10605	FRNT 150.00 DPTH 190.00						
	EAST-0678156 NRTH-1736853						
	DEED BOOK 1126 PG-241						
	FULL MARKET VALUE 247,500						
***** 137.18-1-8 *****							
137.18-1-8	Tripp Lake Rd 311 Res vac land - WTRFNT	COUNTY				73,100	
Chiang Tong Tom	North Warren Cs 522402	73,100				73,100	
Carol Tu	Vac.	73,100	SCHOOL			73,100	
28w335 Picardy Ct	4.-1-7						73,100 TO
Winfield, IL 60190	FRNT 72.00 DPTH 184.00						
	ACRES 0.43						
	EAST-0678153 NRTH-1736728						
	DEED BOOK 639 PG-1069						
	FULL MARKET VALUE 73,100						
***** 137.18-1-9 *****							
137.18-1-9	212 Tripp Lake Rd 210 1 Family Res - WTRFNT	COUNTY				297,100	
212 Tripp Lake Road LLC	North Warren Cs 522402	95,200				297,100	
955 Hillside Ave	Residence	297,100	SCHOOL			297,100	
Plainfield, NJ 07060	4.-1-4						297,100 TO
	FRNT 150.00 DPTH 162.00						
	ACRES 0.56						
	EAST-0678172 NRTH-1736602						
	DEED BOOK 4393 PG-271						
	FULL MARKET VALUE 297,100						

28
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.18-1-11	196 Tripp Lake Rd 210 1 Family Res - WTRFNT	STAR EN	41834			0	63,300
Leccese Kenneth	North Warren Cs 522402	91,800	COUNTY			214,300	
Leccese Katherine	Residence & Garage	214,300	TOWN			214,300	
196 Tripp Lake Rd	4.-1-5		SCHOOL			151,000	
Chestertown, NY 12817	FRNT 154.00 DPTH 152.00		FD006 Fire			214,300 TO	
	EAST-0678188 NRTH-1736451						
	DEED BOOK 639 PG-370						
	FULL MARKET VALUE 214,300						

137.18-1-12.1	196 Tripp Lake Rd 591 Playground - WTRFNT	COUNTY				0	
Long Point HO Assoc Inc	North Warren Cs 522402	0	TOWN			0	
C/O Carmine Salerno	Long Point Common Area	0	SCHOOL			0	
153 McNeil St	4.-2-999		FD006 Fire			0 TO	
Sayville, NY 11782	ACRES 1.89						
	EAST-0678319 NRTH-1736118						
	DEED BOOK 645 PG-966						
	FULL MARKET VALUE 0						

137.18-1-12.2	194 J Tripp Lake Rd 210 1 Family Res - ASSOC	STAR EN	41834			0	0
63,300	North Warren Cs 522402	100,000	COUNTY			165,000	
Combs Colleen	Residence - End THS	165,000	TOWN			165,000	
P0 Box 11	Unit #1 - LONGPOINT HOA		SCHOOL			101,700	
Warrensburg, NY 12885	4.-2-1		FD006 Fire			165,000 TO	
	FRNT 24.40 DPTH 48.01						
	ACRES 0.02						
	EAST-0678295 NRTH-1735959						
	DEED BOOK 4377 PG-36						
	FULL MARKET VALUE 165,000						

137.18-1-12.3	194 I Tripp Lake Rd 210 1 Family Res - ASSOC	COUNTY				165,000	
Vericker Carol A	North Warren Cs 522402	100,000	TOWN			165,000	
Negron Carmen	Residence - Att THS	165,000	SCHOOL			165,000	
23 Skyline Ter	Unit #2 - LONGPOINT HOA		FD006 Fire			165,000 TO	
Wesley Hills, NY 10977	4.-2-2						
	FRNT 18.30 DPTH 47.98						
	ACRES 0.02						
	EAST-0678304 NRTH-1735974						
	DEED BOOK 1028 PG-225						
	FULL MARKET VALUE 165,000						

STATE OF NEW YORK
 29
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
137.18-1-12.4	194 H Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Att THS Unit #3 - LONGPOINT HOA 4.-2-3	100,000		137.18-1-12.4			*****
Weis Robert C	FRNT 18.30 DPTH 47.98						
Weis Pamela	ACRES 0.02 BANK 82						
9 Blythewood Ct	EAST-0678313 NRTH-1735991	165,000					
North Brunswick, NJ 08902	DEED BOOK 1373 PG-308						
	FULL MARKET VALUE 165,000						
137.18-1-12.5	194 G Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Att THS Unit #4 - LONGPOINT HOA 4.-2-4	100,000		137.18-1-12.5			*****
Hoshowsky Serhij	FRNT 18.30 DPTH 39.99						
Hoshowsky Karen	ACRES 0.02						
408 W 57Th St	EAST-0678323 NRTH-1736006	165,000					
New York, NY 10019	DEED BOOK 654 PG-752						
	FULL MARKET VALUE 165,000						
137.18-1-12.6	194 F Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Townhouse Unit #5 - LONGPOINT HOA 4.-2-5	150,000		137.18-1-12.6			*****
Mullaney Eugene E	FRNT 24.00 DPTH 53.00						
Mullaney Virginia H	ACRES 0.02						
1 Manor Pl	EAST-0678329 NRTH-1736020	245,000					
Watervliet, NY 12189	DEED BOOK 1407 PG-236						
	FULL MARKET VALUE 245,000						
137.18-1-12.7	194 E Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Townhouse Unit #6 - LONGPOINT HOA 4.-2-6	150,000		137.18-1-12.7			*****
Lucas James L	FRNT 24.00 DPTH 53.00						
Lucas Kathleen E	ACRES 0.02						
3 Surrey Ln	EAST-0678326 NRTH-1736049	245,000					
Allendale, NJ 07401	DEED BOOK 1469 PG-189						
	FULL MARKET VALUE 245,000						

STATE OF NEW YORK
 30
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
137.18-1-12.8 Kuznia Paul 75 Mountain Laurel Ln Cold Springs, NY 10518	194 D Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Att THS Unit #7 - LONGPOINT HOA 4.-2-7 FRNT 18.30 DPTH 39.99 ACRES 0.02 EAST-0678305 NRTH-1736056 DEED BOOK 4451 PG-96 FULL MARKET VALUE 160,000	100,000 160,000		137.18-1-12.8		160,000 160,000 160,000 160,000 TO	*****
137.18-1-12.9 Reger Richard J Reger Susan M 107 Green St Christiana, PA 17509	194 C Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Att THS Unit #8 - LONGPOINT HOA 4.-2-8 FRNT 18.30 DPTH 47.93 ACRES 0.02 EAST-0678289 NRTH-1736064 DEED BOOK 1015 PG-304 FULL MARKET VALUE 160,000	100,000 160,000		137.18-1-12.9		160,000 160,000 160,000 160,000 TO	*****
137.18-1-12.10 Salerno Carmine V Salerno Catherine A 153 McNeil St Sayville, NY 11782	194 B Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - Att THS Unit #9 - LONGPOINT HOA 4.-2-9 FRNT 18.30 DPTH 47.93 ACRES 0.02 EAST-0678274 NRTH-1736072 DEED BOOK 3343 PG-16 FULL MARKET VALUE 165,000	100,000 165,000		137.18-1-12.10		165,000 165,000 165,000 165,000 TO	*****
137.18-1-12.11 Allis Susan 70 Berrian Rd New Rochelle, NY 10804	194 A Tripp Lake Rd 210 1 Family Res - ASSOC North Warren Cs 522402 Residence - End THS Unit #10 - LONGPOINT HOA 4.-2-10 FRNT 18.40 DPTH 47.92 ACRES 0.02 EAST-0678259 NRTH-1736080 DEED BOOK 3658 PG-78 FULL MARKET VALUE 165,000	100,000 165,000		137.18-1-12.11		165,000 165,000 165,000 165,000 TO	*****

STATE OF NEW YORK
 31
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
137.18-1-13	Route 9 314 Rural vac<10 North Warren Cs 522402	8,900	TOWN			8,900	
Bennett Edward W Bennett Lynn M PO Box 368 Chestertown, NY 12817	Vac, Not a buildable parc 6.-1-8.35 ACRES 1.88 EAST-0676824 NRTH-1737320 DEED BOOK 1273 PG-269 FULL MARKET VALUE 8,900		SCHOOL			8,900	
***** 137.18-1-13 *****							
137.82-1-1	14 A Evergreen Rd 210 1 Family Res - ASSOC North Warren Cs 522402	145,000	TOWN			145,000	
Devito Victor F Devito Joan A 3 Stratford Dr Clifton Park, NY 12065	Townhouse - End Unit BAR Reduction in 2013 6.-7-1, / 153.7-2-1 ACRES 0.03 BANK 82 EAST-0679830 NRTH-1735979 DEED BOOK 4443 PG-106 FULL MARKET VALUE 145,000		SCHOOL			145,000	
***** 137.82-1-1 *****							
137.82-1-2	14 B Evergreen Rd 210 1 Family Res - ASSOC		STAR B			0	0
30,000 Muchow Lawrence Muchow Cecelia 14 Evergreen Rd Unit B Chestertown, NY 12817	North Warren Cs 522402 Townhouse - Attached Unit Building 14 - On Tripp La 6.-7-2, / 153.7-2-2 ACRES 0.02 EAST-0679810 NRTH-1735991 DEED BOOK 677 PG-13 FULL MARKET VALUE 185,000	50,000 185,000	COUNTY TOWN			185,000 185,000	
***** 137.82-1-2 *****							
137.82-1-3	14 C Evergreen Rd 210 1 Family Res - ASSOC North Warren Cs 522402	187,500	SCHOOL			187,500	
Altschuller Janet O 2170 Morrow Ave Schenectady, NY 12309	Townhouse - Attached Unit Building 14 - On Tripp La 6.-7-3, / 153.7-2-3 ACRES 0.02 EAST-0679795 NRTH-1736001 DEED BOOK 1336 PG-230 FULL MARKET VALUE 187,500		FD006 Fire			187,500	
***** 137.82-1-3 *****							

32
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 137.82-1-4 *****							
137.82-1-4	14 D Evergreen Rd 210 1 Family Res - ASSOC		WAR VET/C 41122			33,750	0 0
Cambria Donald	North Warren Cs 522402	75,000	WAR VET/T 41123			0	27,000 0
Fisher Mary	Townhouse - End Unit	225,000	STAR EN 41834			0	0
63,300							
14 Evergreen Rd Unit D	Building 14 - On Tripp La		COUNTY TAXABLE VALUE			191,250	
Chestertown, NY 12817	6.-7-4, / 153.7-2-4		TOWN TAXABLE VALUE			198,000	
	ACRES 0.03		SCHOOL TAXABLE VALUE			161,700	
	EAST-0679776 NRTH-1736013		FD006 Fire			225,000 TO	
	DEED BOOK 4223 PG-6						
	FULL MARKET VALUE 225,000						
***** 137.82-1-5 *****							
137.82-1-5	15 A Evergreen Rd 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			230,000	
Pletman Robert	North Warren Cs 522402	75,000	TOWN TAXABLE VALUE			230,000	
Pletman Doris B	Townhouse - End Unit	230,000	SCHOOL TAXABLE VALUE			230,000	
201 Vly Point Dr	Building 15 - On Tripp La		FD006 Fire			230,000 TO	
Schenectady, NY 12309	6.-7-5, / 153.7-2-5						
	ACRES 0.03						
	EAST-0679720 NRTH-1736015						
	DEED BOOK 4369 PG-247						
	FULL MARKET VALUE 230,000						
***** 137.82-1-6 *****							
137.82-1-6	15 B Evergreen Rd 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			185,000	
Jones Stephen M	North Warren Cs 522402	50,000	TOWN TAXABLE VALUE			185,000	
Jones Natalie	Townhouse - Attached Unit	185,000	SCHOOL TAXABLE VALUE			185,000	
420 Second Ave	Building 15 - On Tripp La		FD006 Fire			185,000 TO	
East Northport, NY 11731	6.-7-6, / 153.7-2-6						
	ACRES 0.02						
	EAST-0679698 NRTH-1736018						
	DEED BOOK 1152 PG-117						
	FULL MARKET VALUE 185,000						
***** 137.82-1-7 *****							
137.82-1-7	15 C Evergreen Rd 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			187,500	
The Janet L. Epstien Living Tr	North Warren Cs 522402	50,000	TOWN TAXABLE VALUE			187,500	
6024 Nicholas Glen	Townhouse - Attached Unit	187,500	SCHOOL TAXABLE VALUE			187,500	
Columbus, OH 43213	Building 15 - On Tripp La		FD006 Fire			187,500 TO	
	6.-7-7, / 153.7-2-7						
	ACRES 0.02						
	EAST-0679680 NRTH-1736021						
	DEED BOOK 3258 PG-138						
	FULL MARKET VALUE 187,500						

33
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 137.82-1-8 *****							
137.82-1-8	15 D Evergreen Rd 210 1 Family Res - ASSOC	75,000		COUNTY	TAXABLE VALUE	233,500	
Chalson Robert D	North Warren Cs 522402		TOWN	TAXABLE VALUE		233,500	
Chalson Barbara A	Townhouse - End Unit	233,500	SCHOOL	TAXABLE VALUE		233,500	
14827 Leopard Creek Pl	Building 15 - On Tripp La		FD006	Fire		233,500	TO
Lakewood Ranch, FL 34202	6.-7-8, / 153.7-2-8						
	ACRES 0.03						
	EAST-0679658 NRTH-1736024						
	DEED BOOK 4223 PG-6						
	FULL MARKET VALUE 233,500						
***** 137.82-1-9 *****							
137.82-1-9	16 A Evergreen Rd 210 1 Family Res - ASSOC	75,000		COUNTY	TAXABLE VALUE	230,000	
Kim Yong Sook Hahn	North Warren Cs 522402		TOWN	TAXABLE VALUE		230,000	
Kim Myung H	Townhouse - End Unit	230,000	SCHOOL	TAXABLE VALUE		230,000	
14 Cobble Hill Rd	Building 16 - On Tripp La		FD006	Fire		230,000	TO
Loudonville, NY 12211	6.-7-9, / 153.7-2-9						
	ACRES 0.03						
	EAST-0679607 NRTH-1736026						
	DEED BOOK 665 PG-690						
	FULL MARKET VALUE 230,000						
***** 137.82-1-10 *****							
137.82-1-10	16 B Evergreen Rd 210 1 Family Res - ASSOC	50,000		COUNTY	TAXABLE VALUE	185,000	
Lefton Phillip	North Warren Cs 522402		TOWN	TAXABLE VALUE		185,000	
Lefton Charlotte	Townhouse - Attached Unit	185,000	SCHOOL	TAXABLE VALUE		185,000	
PO Box 64	Building 16 - On Tripp La		FD006	Fire		185,000	TO
Warrensburg, NY 12885	6.-7-10, / 153.7-2-10						
	ACRES 0.02						
	EAST-0679591 NRTH-1736041						
	DEED BOOK 3656 PG-303						
	FULL MARKET VALUE 185,000						
***** 137.82-1-11 *****							
137.82-1-11	16 C Evergreen Rd 210 1 Family Res - ASSOC	50,000		COUNTY	TAXABLE VALUE	185,000	
Blitman Arthur	North Warren Cs 522402		TOWN	TAXABLE VALUE		185,000	
Blitman Barbara	Townhouse - Attached Unit	185,000	SCHOOL	TAXABLE VALUE		185,000	
9052 Arundle Pl	Building 16 - On Tripp La		FD006	Fire		185,000	TO
New Port Richey, FL 34655	6.-7-11, / 153.7-2-11						
	ACRES 0.02						
	EAST-0679578 NRTH-1736053						
	DEED BOOK 670 PG-624						
	FULL MARKET VALUE 185,000						

34
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.82-1-12	16 D Evergreen Rd 210 1 Family Res - ASSOC		STAR B 41854			0	0
30,000							
Sorrentino Anthony	North Warren Cs 522402	75,000	COUNTY TAXABLE VALUE			230,000	
Sorrentino Ann	Townhouse - End Unit	230,000	TOWN TAXABLE VALUE			230,000	
PO Box 705	Building 16 - On Tripp La	SCHOOL	TAXABLE VALUE			200,000	
Chestertown, NY 12817	6.-7-12, / 153.7-2-12		FD006 Fire			230,000 TO	
	ACRES 0.03						
	EAST-0679561 NRTH-1736068						
	DEED BOOK 4223 PG-6						
	FULL MARKET VALUE 230,000						

137.82-1-13	17 A Evergreen Rd 210 1 Family Res - ASSOC			COUNTY TAXABLE VALUE		222,500	
Klein Paul	North Warren Cs 522402	67,500	TOWN TAXABLE VALUE			222,500	
Klein Sheila A	Townhouse - End Unit	222,500	SCHOOL TAXABLE VALUE			222,500	
255 Cabrini Blvd Apt 8H	Building 17 - On Tripp La		FD006 Fire			222,500 TO	
New York, NY 10040	6.-7-13, / 153.7-2-13						
	ACRES 0.03						
	EAST-0679562 NRTH-1736117						
	DEED BOOK 4223 PG-6						
	FULL MARKET VALUE 222,500						

137.82-1-14	17 B Evergreen Rd 210 1 Family Res - ASSOC			COUNTY TAXABLE VALUE		185,000	
O'connell Geoffrey	North Warren Cs 522402	47,500	TOWN TAXABLE VALUE			185,000	
O'connell Marie	Townhouse - Attached Unit	185,000	SCHOOL TAXABLE VALUE			185,000	
617 Dubois Ave	Building 17 - On Tripp La		FD006 Fire			185,000 TO	
Valley Stream, NY 11581	6.-7-14, / 153.7-2-14						
	ACRES 0.02						
	EAST-0679565 NRTH-1736139						
	DEED BOOK 668 PG-221						
	FULL MARKET VALUE 185,000						

137.82-1-15	17 C Evergreen Rd 210 1 Family Res - ASSOC			COUNTY TAXABLE VALUE		185,000	
Nowacki Robert W Elaine J	North Warren Cs 522402	47,500	TOWN TAXABLE VALUE			185,000	
27 Park St	Townhouse - Attached Unit	185,000	SCHOOL TAXABLE VALUE			185,000	
Pleasantville, NY 10570	Building 17 - On Tripp La		FD006 Fire			185,000 TO	
	6.-7-15, / 153.7-2-15						
	ACRES 0.02						
	EAST-0679568 NRTH-1736157						
	DEED BOOK 1127 PG-222						
	FULL MARKET VALUE 185,000						

35
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.82-1-16	17 D Evergreen Rd 210 1 Family Res - ASSOC			COUNTY		222,500	
Moses Michael	North Warren Cs 522402	67,500		TOWN		222,500	
Moses Tamara N	Townhouse - End Unit	222,500		SCHOOL		222,500	
64 Irving Ave	Building 17 - On Tripp La		FD006 Fire			222,500 TO	
Croton, NY 10520	6.-7-16, / 153.7-2-16						
	ACRES 0.03 BANK 82						
	EAST-0679570 NRTH-1736179						
	DEED BOOK 4223 PG-6						
	FULL MARKET VALUE 222,500						

137.82-1-17	18 A Evergreen Rd 210 1 Family Res - ASSOC			COUNTY		220,500	
Molinary Charles	North Warren Cs 522402	65,000		TOWN		220,500	
Molinary Eleanor	Townhouse - End Unit	220,500		SCHOOL		220,500	
29 Wellington Dr	Building 18 - On Tripp La		FD006 Fire			220,500 TO	
Basking Ridge, NJ 07920	6.-7-17, / 153.7-2-17						
	ACRES 0.03						
	EAST-0679578 NRTH-1736226						
	DEED BOOK 4223 PG-6						
	FULL MARKET VALUE 220,500						

137.82-1-18	18 B Evergreen Rd 210 1 Family Res - ASSOC			COUNTY		182,500	
Perusi Richard	North Warren Cs 522402	45,000		TOWN		182,500	
Donleavy Thomas	Townhouse - Attached Unit	182,500		SCHOOL		182,500	
118 Washburns Ln	Building 18 - On Tripp La		FD006 Fire			182,500 TO	
Stony Point, NY 10980	6.-7-18, / 153.7-2-18						
	ACRES 0.02 BANK 133						
	EAST-0679583 NRTH-1736248						
	DEED BOOK 684 PG-223						
	FULL MARKET VALUE 182,500						

137.82-1-19	18 C Evergreen Rd 210 1 Family Res - ASSOC			COUNTY		180,000	
Slattery Anne M	North Warren Cs 522402	45,000		TOWN		180,000	
Taylor Catherine M	Townhouse - Attached Unit	180,000		SCHOOL		180,000	
C\O Peter Slattery	Building 18 - On Tripp La		FD006 Fire			180,000 TO	
20 Woods Edge Ln	6.-7-19, / 153.7-2-19						
West Sand Lake, NY 12196	ACRES 0.01						
	EAST-0679586 NRTH-1736266						
	DEED BOOK 3516 PG-10						
	FULL MARKET VALUE 180,000						

36
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

137.82-1-20	18 D Evergreen Rd 210 1 Family Res - ASSOC			COUNTY		220,000	
Khan Faroque A	North Warren Cs 522402	65,000		TOWN		220,000	
Khan Arfa	Townhouse - End Unit	220,000		SCHOOL		220,000	
95 Karol Pl	Building 18 - On Tripp La		FD006 Fire			220,000 TO	
Jericho, NY 11753-1306	6.-7-20, / 153.7-2-20						
	ACRES 0.03						
	EAST-0679591 NRTH-1736287						
	DEED BOOK 691 PG-421						
	FULL MARKET VALUE 220,000						

137.82-1-21	19 A Evergreen Way 210 1 Family Res - ASSOC			COUNTY		190,000	
Daw Thomas B	North Warren Cs 522402	60,000		TOWN		190,000	
Daw Ann G	Townhouse - End Unit	190,000		SCHOOL		190,000	
Maple Row	Building 19		FD006 Fire			190,000 TO	
PO Box 532	6.-7-21, / 153.7-2-21						
Crompond, NY 10517	ACRES 0.03						
	EAST-0679831 NRTH-1736272						
	DEED BOOK 958 PG-235						
	FULL MARKET VALUE 190,000						

137.82-1-22	19 B Evergreen Way 210 1 Family Res - ASSOC			WAR VET/C	41122	22,500	0 0
Sheldon Mark L	North Warren Cs 522402	42,500		WAR VET/T	41123	0	22,500 0
Sheldon Vicki J	Townhouse - Attached Unit	150,000	STAR B		41854	0	0
30,000	Building 19			COUNTY		127,500	
19 B Evergreen Way	6.-7-22, / 153.7-2-22			TOWN		127,500	
Chestertown, NY 12817	ACRES 0.02 BANK 82			SCHOOL		120,000	
	EAST-0679820 NRTH-1736291		FD006 Fire			150,000 TO	
	DEED BOOK 1101 PG-103						
	FULL MARKET VALUE 150,000						

137.82-1-23	19 C Evergreen Way 210 1 Family Res - ASSOC			COUNTY		150,000	
Esposito John	North Warren Cs 522402	42,500		TOWN		150,000	
Esposito Delores	Townhouse - Attached Unit	150,000		SCHOOL		150,000	
618 Bardini Dr	Building 19		FD006 Fire			150,000 TO	
Melville, NY 11747	6.-7-23, / 153.7-2-23						
	ACRES 0.02						
	EAST-0679811 NRTH-1736307						
	DEED BOOK 969 PG-215						
	FULL MARKET VALUE 150,000						

37
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

137.82-1-24	19 D Evergreen Way			137.82-1-24	*****
LaBella Cathy	210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE	190,000	
Wardell Lynda	North Warren Cs 522402	62,500	TOWN TAXABLE VALUE	190,000	
95 Pacific Blvd	Townhouse - End Unit	190,000	SCHOOL TAXABLE VALUE	190,000	
Cliffwood Beach, NJ 07735	Building 19		FD006 Fire	190,000	TO
	6.-7-24, / 153.7-2-24				
	ACRES 0.03				
	EAST-0679799 NRTH-1736326				
	DEED BOOK 4590 PG-164				
	FULL MARKET VALUE 190,000				

137.82-1-25	20 A Evergreen Way			137.82-1-25	*****
Wohlers Linda	210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE	190,000	
PO Box 88	North Warren Cs 522402	50,000	TOWN TAXABLE VALUE	190,000	
Diamond Point, NY 12824	Townhouse - End Unit	190,000	SCHOOL TAXABLE VALUE	190,000	
	Building 20		FD006 Fire	190,000	TO
	6.-7-25, / 153.7-2-25				
	ACRES 0.03 BANK 157				
	EAST-0679948 NRTH-1736243				
	DEED BOOK 4223 PG-6				
	FULL MARKET VALUE 190,000				

137.82-1-26	20 B Evergreen Way			137.82-1-26	*****
Freilich Herbert	210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE	150,000	
Freilich Myra	North Warren Cs 522402	40,000	TOWN TAXABLE VALUE	150,000	
1701 Gerritsen Ave	Townhouse - Attached Unit	150,000	SCHOOL TAXABLE VALUE	150,000	
Brooklyn, NY 11229	Building 20		FD006 Fire	150,000	TO
	6.-7-26, / 153.7-2-26				
	ACRES 0.02				
	EAST-0679927 NRTH-1736250				
	DEED BOOK 695 PG-34				
	FULL MARKET VALUE 150,000				

137.82-1-27	20 C Evergreen Way		STAR B 41854	0	0
30,000	210 1 Family Res - ASSOC				
Hardman Edward	North Warren Cs 522402	40,000	COUNTY TAXABLE VALUE	150,000	
20 Evergreen Way Unit C	Townhouse - Attached Unit	150,000	TOWN TAXABLE VALUE	150,000	
Chestertown, NY 12817	Building 20		SCHOOL TAXABLE VALUE	120,000	
	6.-7-27, / 153.7-2-27		FD006 Fire	150,000	TO
	ACRES 0.02				
	EAST-0679910 NRTH-1736256				
	DEED BOOK 694 PG-542				
	FULL MARKET VALUE 150,000				

38
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
137.82-1-28	20 D Evergreen Way 210 1 Family Res - ASSOC North Warren Cs 522402	50,000	TOWN			190,000	
La Giglia Angela	Townhouse - End Unit	190,000				190,000	
11 Quincy Pl	Building 20					190,000	
West Islip, NY 11795	6.-7-28, / 153.7-2-28 ACRES 0.03 EAST-0679889 NRTH-1736263 DEED BOOK 4223 PG-6 FULL MARKET VALUE 190,000					190,000	TO
137.82-1-29	59 Green Mansions Rd 591 Playground - ASSOC North Warren Cs 522402					0	
Evergreen Townhouse Ho Associa	Association Common Area					0	
PO Box 717	6.-7-33, / 153.7-2-29					0	
Chestertown, NY 12817	ACRES 6.07 EAST-0679727 NRTH-1736148 DEED BOOK 4223 PG-6 FULL MARKET VALUE 0					0	TO
138.-1-1.1	Pucker St 911 Forest s480		FISHER ACT 47450			37,652	37,652
37,652							
Sweet Andrew	North Warren Cs 522402	49,800				12,148	
Sweet Melissa	Vacant	49,800				12,148	
7 Hudson Dr	On Chestertown Border					12,148	
South Glens Falls, NY 12803	7.-1-2 ACRES 36.64 EAST-0683128 NRTH-1741678 DEED BOOK 4637 PG-133 FULL MARKET VALUE 49,800					49,800	TO
138.-1-1.2	Pucker St 910 Priv forest		FISHER ACT 47450			35,116	35,116
35,116							
Upper Hudson Woodlands ATP,LP	North Warren Cs 522402	35,560				444	
c/o Regions Timberland Group	Forest	35,560				444	
1180 W Peachtree St Ste 1200	Hyde Township, Pucker St					444	
Atlanta, GA 30309	ACRES 132.82 EAST-0685226 NRTH-1740119 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE 35,560					35,560	TO

39
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 138.-1-2 *****							
138.-1-2	910 Pucker St 322 Rural vac>10			COUNTY		36,400	
Gottlieb, John & Wendy	North Warren Cs 522402	36,400		TOWN		36,400	
12 Montauk Dr	Vacant	36,400		SCHOOL		36,400	
Mastic Beach, NY 11951	7.-1-11 ACRES 20.90			FD006	Fire	36,400	TO
	EAST-0683747 NRTH-1740756						
	DEED BOOK 4472 PG-124						
	FULL MARKET VALUE 36,400						
***** 138.-1-3 *****							
138.-1-3	973 Pucker St 240 Rural res			COUNTY		150,200	
Humeston Roger G	North Warren Cs 522402	46,900		TOWN		150,200	
Niederhauser Heidi	Res	150,200		SCHOOL		150,200	
30 South Shore Dr	7.-1-3			FD006	Fire	150,200	TO
South Salem, NY 10590	ACRES 24.40						
	EAST-0683829 NRTH-1742566						
	DEED BOOK 646 PG-130						
	FULL MARKET VALUE 150,200						
***** 138.-1-4.1 *****							
138.-1-4.1	Pucker St 314 Rural vac<10			COUNTY		11,400	
Nichi Linda	North Warren Cs 522402	11,400		TOWN		11,400	
18 Alma Ave	Vac.	11,400		SCHOOL		11,400	
Selden, NY 11784	7.-1-4			FD006	Fire	11,400	TO
	FRNT 364.00 DPTH						
	ACRES 8.76						
	EAST-0684229 NRTH-1741594						
	DEED BOOK 1505 PG-110						
	FULL MARKET VALUE 11,400						
***** 138.-1-4.2 *****							
138.-1-4.2	Pucker St 314 Rural vac<10			COUNTY		14,500	
McRoy James K	Warrensburg Csd 524001	14,500		TOWN		14,500	
McRoy Paula D	FRNT 200.00 DPTH	14,500		SCHOOL		14,500	
2363 Tabor Ridge Rd	ACRES 7.69			FD006	Fire	14,500	TO
New Philadelphia, OH 44663	EAST-0684541 NRTH-1741806						
	DEED BOOK 2974 PG-121						
	FULL MARKET VALUE 14,500						
***** 138.-1-4.3 *****							
138.-1-4.3	Pucker St 322 Rural vac>10			COUNTY		20,000	
McRoy James K	Warrensburg Csd 524001	20,000		TOWN		20,000	
McRoy Paula D	FRNT 921.74 DPTH	20,000		SCHOOL		20,000	
2363 Tabor Ridge Rd	ACRES 13.96			FD006	Fire	20,000	TO
New Philadelphia, OH 44663	EAST-0684762 NRTH-1742173						
	DEED BOOK 2974 PG-121						
	FULL MARKET VALUE 20,000						

40
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 138.-1-5 *****							
138.-1-5	Pucker St 910 Priv forest		COUNTY	TAXABLE VALUE		64,600	
Farkouh June	North Warren Cs 522402	64,600	TOWN	TAXABLE VALUE		64,600	
11 Amberwinds Ct	Wood Lot	64,600	SCHOOL	TAXABLE VALUE		64,600	
Lakewood, NJ 08701	7.-1-5 ACRES 55.10 EAST-0685342 NRTH-1742760 DEED BOOK 739 PG-235 FULL MARKET VALUE 64,600			FD006 Fire			64,600 TO
***** 138.-1-6 *****							
138.-1-6	Off Pucker St 910 Priv forest		FISHER ACT 47450	TAXABLE VALUE		48,247	48,247
Gibson Michael P	North Warren Cs 522402	60,000	COUNTY	TAXABLE VALUE		11,753	48,247
Gibson Melody R	Forest	60,000	TOWN	TAXABLE VALUE		11,753	11,753
663 Rock Ave Ext	7.-1-6		SCHOOL	TAXABLE VALUE		11,753	
Chestertown, NY 12817	ACRES 56.68 EAST-0686325 NRTH-1743520 DEED BOOK 3435 PG-185 FULL MARKET VALUE 60,000			FD006 Fire			60,000 TO
***** 138.-1-7 *****							
138.-1-7	Off Pucker St 910 Priv forest		COUNTY	TAXABLE VALUE		31,560	
Upper Hudson Woodlands ATP,LP	North Warren Cs 522402	31,560	TOWN	TAXABLE VALUE		31,560	
c/o Regions Timberland Group	Vac.	31,560	SCHOOL	TAXABLE VALUE		31,560	
1180 W Peachtree St Ste 1200	Hyde Township, Pucker St			FD006 Fire			31,560 TO
Atlanta, GA 30309	7.-1-7 ACRES 146.55 EAST-0686769 NRTH-1740648 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE 31,560						
***** 138.-1-8 *****							
138.-1-8	Northway,off 910 Priv forest		COUNTY	TAXABLE VALUE		27,900	
Christman Timothy	Warrensburg Csd 524001	27,900	TOWN	TAXABLE VALUE		27,900	
Christman Cindy	Vac.	27,900	SCHOOL	TAXABLE VALUE		27,900	
142 Woods Rd	8.-1-21			FD006 Fire			27,900 TO
St Johnsville, NY 13452	ACRES 34.89 EAST-0688380 NRTH-1742851 DEED BOOK 1204 PG-282 FULL MARKET VALUE 27,900						

41
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
138.-1-9	Northway 910 Priv forest Warrensburg Csd 524001 Vac. 8.-1-22 ACRES 69.69 EAST-0689662 NRTH-1744051 DEED BOOK 853 PG-167 FULL MARKET VALUE 47,900	47,900	COUNTY	138.-1-9	Warrensburg	47,900	
Hill Michael E 1 Robin Dr Warrensburg, NY 12885		47,900	TOWN			47,900	
			SCHOOL			47,900	
			FD006 Fire			47,900	TO
138.-1-10	Northway 910 Priv forest Warrensburg Csd 524001 Forest 8.-1-19 ACRES 79.21 EAST-0689816 NRTH-1742577 DEED BOOK 829 PG-32 FULL MARKET VALUE 51,700	51,700	COUNTY	138.-1-10	Warrensburg	51,700	
Schmitt Richard Schmitt Ilse 1215 Silver Lake Ct Venice, FL 34285		51,700	TOWN			51,700	
			SCHOOL			51,700	
			FD006 Fire			51,700	TO
138.-1-11	Northway 910 Priv forest Warrensburg Csd 524001 Vac. 8.-1-18 ACRES 76.32 BANK 3PN EAST-0690412 NRTH-1741644 DEED BOOK 3937 PG-233 FULL MARKET VALUE 50,500	50,500	COUNTY	138.-1-11	Warrensburg	50,500	
Mata Cristian Mata Corina 73 Rhododendrom Rd Stony Brook, NY 11790		50,500	TOWN			50,500	
			SCHOOL			50,500	
			FD006 Fire			50,500	TO
138.-1-12	Northway 910 Priv forest Warrensburg Csd 524001 Vac. Hyde Township, Pucker St 10.-1-19 ACRES 182.26 EAST-0691734 NRTH-1740240 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE 37,160	37,160	COUNTY	138.-1-12	Warrensburg	37,160	
Upper Hudson Woodlands ATP,LP c/o Regions Timberland Group 1180 W Peachtree St Ste 1200 Atlanta, GA 30309		37,160	TOWN			37,160	
			SCHOOL			37,160	
			FD006 Fire			37,160	TO

42
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
138.-1-13	Off Pucker St 911 Forest s480		FISHER ACT 47450	138.-1-13	Warrensburg	38,141
38,141						
Upper Hudson Woodlands ATP,LP c/o Regions Timberland Group 1180 W Peachtree St Ste 1200 Atlanta, GA 30309	Warrensburg Csd 524001 Forest Hyde Township, Pucker St 7.-1-8 ACRES 330.94 EAST-0688482 NRTH-1738583 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE 60,960	60,960 60,960	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			22,819 22,819 22,819 60,960 TO
138.-1-14	Winter Song Dr 322 Rural vac>10		COUNTY TAXABLE VALUE	138.-1-14	Warrensburg	26,000
Alexander Walter & Yvonne M Trybendis Aaron C PO Box 65 Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 12.-1-9 ACRES 16.97 EAST-0686234 NRTH-1736748 DEED BOOK 4100 PG-279 FULL MARKET VALUE 26,000	26,000 26,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			26,000 26,000 26,000 TO
138.-1-15	Pucker St 314 Rural vac<10		COUNTY TAXABLE VALUE	138.-1-15	Warrensburg	10,500
White Kathleen 2020 Adams Hill Rd Vienna, VA 22180	Warrensburg Csd 524001 Vac. 12.-1-8 ACRES 2.50 EAST-0685884 NRTH-1736640 DEED BOOK 510 PG-31 FULL MARKET VALUE 10,500	10,500 10,500	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			10,500 10,500 10,500 TO
138.-1-16	Pucker St 314 Rural vac<10		COUNTY TAXABLE VALUE	138.-1-16	Warrensburg	11,300
Sarabella Dominick Jr PO Box 666 Comack, NY 11725	Warrensburg Csd 524001 Vac. 12.-1-7 ACRES 2.77 EAST-0685820 NRTH-1736718 DEED BOOK 583 PG-895 FULL MARKET VALUE 11,300	11,300 11,300	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			11,300 11,300 11,300 TO

43
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION				
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
CURRENT OWNERS ADDRESS							
*****							138.-1-17 *****
138.-1-17	Pucker St		COUNTY TAXABLE VALUE			30,000	
Magee Marcus J	322 Rural vac>10		TOWN TAXABLE VALUE			30,000	
Monroe Jason D	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE			30,000	
726 Valentine Pond Rd	Vac.	30,000	FD006 Fire			30,000	TO
Pottersville, NY 12860	12.-1-6						
	ACRES 16.77						
	EAST-0685873 NRTH-1737156						
	DEED BOOK 1431 PG-277						
	FULL MARKET VALUE 30,000						
*****							138.-1-18 *****
138.-1-18	Off Pucker St		COUNTY TAXABLE VALUE			21,400	
Lloyd Earle	322 Rural vac>10		TOWN TAXABLE VALUE			21,400	
Attn: Steven Lloyd	Warrensburg Csd 524001	21,400	SCHOOL TAXABLE VALUE			21,400	
2136 Ironwood Rd	Vacant	21,400	FD006 Fire			21,400	TO
Multontown, NY 11791	12.-1-5						
	ACRES 30.12						
	EAST-0685699 NRTH-1738259						
	DEED BOOK 452 PG-426						
	FULL MARKET VALUE 21,400						
*****							138.-1-19 *****
138.-1-19	Pucker St		COUNTY TAXABLE VALUE			36,800	
Hill Bernard	322 Rural vac>10		TOWN TAXABLE VALUE			36,800	
Robert James	Warrensburg Csd 524001	36,800	SCHOOL TAXABLE VALUE			36,800	
Attn: Bernard F Hill	Vac.	36,800	FD006 Fire			36,800	TO
P0 Box 375	12.-1-4						
Brant Lake, NY 12815	ACRES 21.28						
	EAST-0684946 NRTH-1737540						
	DEED BOOK 912 PG-253						
	FULL MARKET VALUE 36,800						
*****							138.-1-20 *****
138.-1-20	Pucker St		COUNTY TAXABLE VALUE			13,900	
Pereau Lauren	314 Rural vac<10		TOWN TAXABLE VALUE			13,900	
12 Dennehy Rd	Warrensburg Csd 524001	13,900	SCHOOL TAXABLE VALUE			13,900	
Chestertown, NY 12817	No road access	13,900	FD006 Fire			13,900	TO
	ACRES 9.46						
	EAST-0685009 NRTH-1741325						
	DEED BOOK 4402 PG-271						
	FULL MARKET VALUE 13,900						
*****							138.2-1-1 *****
138.2-1-1	2185 Schroon River Rd		COUNTY TAXABLE VALUE			98,000	
Lewis Robert Fuller F	260 Seasonal res		TOWN TAXABLE VALUE			98,000	
Lewis Andrew	Warrensburg Csd 524001	64,500	SCHOOL TAXABLE VALUE			98,000	
300 Collingwood Ave	Cabin	98,000	FD006 Fire			98,000	TO
Johnstown, NY 12095	8.-1-13						
	ACRES 6.31						
	EAST-0691583 NRTH-1743729						
	DEED BOOK 3420 PG-75						
	FULL MARKET VALUE 98,000						

COUNTY - 44 - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 138.2-1-2 *****							
138.2-1-2	2192 Schroon River Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001	42,300	COUNTY	TAXABLE VALUE		110,000	
Politarhos Maria	252 West 47Th St Apt 18		TOWN	TAXABLE VALUE		110,000	
New York, NY 10036	Camp		SCHOOL	TAXABLE VALUE		110,000	
	8.-1-15.1		FD006 Fire			110,000 TO	
	FRNT 445.00 DPTH 120.00						
	EAST-0691930 NRTH-1743710						
	DEED BOOK 1251 PG-13						
	FULL MARKET VALUE 110,000						
***** 138.2-1-3 *****							
138.2-1-3	2169 Schroon River Rd 210 1 Family Res - WTRFNT	172,500	WAR VET/C	41122		25,875	0 0
Hayes Gary J	Warrensburg Csd 524001		90,000 WAR VET/T	41123		0	25,875 0
Hayes Gail M	Residence & Garage		STAR EN	41834		0	0 63,300
2169 Schroon River Rd	8.-1-14			COUNTY TAXABLE VALUE		146,625	
Warrensburg, NY 12885	ACRES 4.50			TOWN TAXABLE VALUE		146,625	
	EAST-0692032 NRTH-1743207		SCHOOL	TAXABLE VALUE		109,200	
	DEED BOOK 485 PG-185		FD006 Fire			172,500 TO	
	FULL MARKET VALUE 172,500						
***** 138.2-1-6 *****							
138.2-1-6	2156 Schroon River Rd 240 Rural res - WTRFNT		STAR B	41854		0	0 30,000
Wilkes Susan M	Warrensburg Csd 524001		144,800	COUNTY TAXABLE VALUE		290,000	
Wilkes John F	Partial		290,000	TOWN TAXABLE VALUE		290,000	
2156 Schroon River Rd	8.-1-15.2		SCHOOL	TAXABLE VALUE		260,000	
Warrensburg, NY 12885	ACRES 4.24		FD006 Fire			290,000 TO	
	EAST-0692526 NRTH-1743016						
	DEED BOOK 3114 PG-58						
	FULL MARKET VALUE 290,000						
***** 138.2-1-7 *****							
138.2-1-7	2139 Schroon River Rd 210 1 Family Res - WTRFNT	122,800	STAR B	41854		0	0 30,000
Sweet Robert E	Warrensburg Csd 524001		81,300	COUNTY TAXABLE VALUE		122,800	
2139 Schroon River Rd	Residence		TOWN	TAXABLE VALUE		122,800	
Warrensburg, NY 12885	8.-1-17		SCHOOL	TAXABLE VALUE		92,800	
	ACRES 7.54		FD006 Fire			122,800 TO	
	EAST-0692497 NRTH-1742601						
	DEED BOOK 3930 PG-175						
	FULL MARKET VALUE 122,800						
***** 138.2-1-8 *****							
138.2-1-8	2117 Schroon River Rd 210 1 Family Res - WTRFNT		COUNTY	TAXABLE VALUE		131,300	
Kloss Sandra L	Warrensburg Csd 524001		68,400	TOWN TAXABLE VALUE		131,300	
25 Oak St	Res.		131,300	SCHOOL TAXABLE VALUE		131,300	
Warrensburg, NY 12885	10.-1-1.1		FD006 Fire			131,300 TO	
	ACRES 1.56						
	EAST-0692788 NRTH-1742300						
	DEED BOOK 863 PG-119						
	FULL MARKET VALUE 131,300						

45
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

138.2-1-9	2111 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	66,600	COUNTY	TAXABLE VALUE		119,700	
Herubin Stephen	Camp	119,700	TOWN	TAXABLE VALUE		119,700	
Herubin Terri	10.-1-1.2		SCHOOL	TAXABLE VALUE		119,700	
27 Tillinghast Ave	ACRES 1.44		FD006 Fire			TO	
Menands, NY 12204	EAST-0692885 NRTH-1742182						
	DEED BOOK 4572 PG-59						
	FULL MARKET VALUE 119,700						

138.2-1-10	2105 Schroon River Rd 270 Mfg housing - WTRFNT Warrensburg Csd 524001	66,000	COUNTY	TAXABLE VALUE		153,500	
Wenche Ronald G	Single Family Residence	153,500	TOWN	TAXABLE VALUE		153,500	
331 Peconic Ave	New Double-Wide Dec. 2008		SCHOOL	TAXABLE VALUE		153,500	
Medford, NY 11763	10.-1-2		FD006 Fire			TO	
	ACRES 1.40						
	EAST-0692981 NRTH-1742065						
	DEED BOOK 3623 PG-130						
	FULL MARKET VALUE 153,500						

138.2-1-11	2095 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	85,700	STAR B	41854		0	30,000
Williams Rona A	Easement Pub Utility	141,000	COUNTY	TAXABLE VALUE		141,000	
2095 Schroon River Rd	10.-1-3		TOWN	TAXABLE VALUE		141,000	
Warrensburg, NY 12885	ACRES 2.71 BANK 82		SCHOOL	TAXABLE VALUE		111,000	
	EAST-0693120 NRTH-1741891		FD006 Fire			TO	
	DEED BOOK 1205 PG-295						
	FULL MARKET VALUE 141,000						

138.2-1-12	2087 Schroon River Rd 270 Mfg housing - WTRFNT Warrensburg Csd 524001	54,600	COUNTY	TAXABLE VALUE		68,000	
Tennant Patricia A	Mobile Home	68,000	TOWN	TAXABLE VALUE		68,000	
P0 Box 2166	10.-1-4		SCHOOL	TAXABLE VALUE		68,000	
Wilton, NY 12831	ACRES 0.91		FD006 Fire			TO	
	EAST-0693351 NRTH-1741752						
	DEED BOOK 939 PG-45						
	FULL MARKET VALUE 68,000						

138.2-1-13	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	50,000	COUNTY	TAXABLE VALUE		50,000	
Renzulli Gail	Vac.	50,000	TOWN	TAXABLE VALUE		50,000	
12 George St	10.-1-5.2		SCHOOL	TAXABLE VALUE		50,000	
Westport, CT 06880	FRNT 243.61 DPTH		FD006 Fire			TO	
	ACRES 1.12						
	EAST-0693566 NRTH-1741446						
	DEED BOOK 1444 PG-263						
	FULL MARKET VALUE 50,000						

46
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

138.2-1-14	2067 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	44,400	COUNTY	TAXABLE VALUE		195,000	
Renzulli Americo	Residence	195,000	TOWN	TAXABLE VALUE		195,000	
Renzulli Gail	10.-1-5.1		SCHOOL	TAXABLE VALUE		195,000	
12 George St	ACRES 0.74		FD006 Fire			195,000 TO	
Westport, CT 06880	EAST-0693661 NRTH-1741314 DEED BOOK 1444 PG-259 FULL MARKET VALUE 195,000						

138.2-1-15	2057 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	24,600	COM VET/C	41132		17,550	0 0
Mundell Gene	Cottage & Garage	70,200	AGED C	41802		13,163	0 17,550 0
Mundell Caroline	10.-1-6		STAR EN	41834		0	0 0
2057 Schroon River Rd	ACRES 0.41		COUNTY	TAXABLE VALUE		39,487	
63,300	EAST-0693732 NRTH-1741173		TOWN	TAXABLE VALUE		52,650	
Warrensburg, NY 12885	DEED BOOK 1186 PG-165		SCHOOL	TAXABLE VALUE		6,900	
	FULL MARKET VALUE 70,200		FD006 Fire			70,200 TO	

138.2-1-16	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001		COUNTY	TAXABLE VALUE		84,500	
Wal Consulting & Design, LLC	Vac.		TOWN	TAXABLE VALUE		84,500	
C/O Walter A. Lazarski II	10.-1-7		SCHOOL	TAXABLE VALUE		84,500	
7 Oakridge Rd	ACRES 1.97		FD006 Fire			84,500 TO	
Middletown, NY 10940	EAST-0693998 NRTH-1740921 DEED BOOK 3250 PG-67 FULL MARKET VALUE 84,500						

138.2-1-17	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	29,900	COUNTY	TAXABLE VALUE		29,900	
Rainville Brandon	Vacant Land	29,900	TOWN	TAXABLE VALUE		29,900	
125 Taylor Rd	10.-1-20		SCHOOL	TAXABLE VALUE		29,900	
Gansevoort, NY 12831	ACRES 2.34		FD006 Fire			29,900 TO	
	EAST-0693326 NRTH-1741523 DEED BOOK 4164 PG-109 FULL MARKET VALUE 29,900						

138.4-1-1	2018 Schroon River Rd 270 Mfg housing - WTRFNT Warrensburg Csd 524001	23,200	COUNTY	TAXABLE VALUE		34,800	
Powers, Rosemary Estate	Trailer	34,800	TOWN	TAXABLE VALUE		34,800	
Hiller Michael J	10.-1-9		SCHOOL	TAXABLE VALUE		34,800	
C/O Kathleen Powers	FRNT 150.00 DPTH 105.00		FD006 Fire			34,800 TO	
250 Whiteview Rd	ACRES 0.29						
Wynantskill, NY 12198	EAST-0694514 NRTH-1740757 DEED BOOK 4414 PG-214 FULL MARKET VALUE 34,800						

47
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 138.4-1-2 *****						
138.4-1-2	2014 Schroon River Rd 270 Mfg housing - WTRFNT	COUNTY	TAXABLE VALUE			26,100
Powers, Rosemary Estate	Warrensburg Csd 524001	22,400	TOWN TAXABLE VALUE			26,100
Mowins Kathleen J	Trailer	26,100	SCHOOL TAXABLE VALUE			26,100
C/O Kathleen Powers	10.-1-8		FD006 Fire			26,100 TO
250 Whiteview Rd	ACRES 0.11					
Wynantskill, NY 12198	EAST-0694600 NRTH-1740721					
	DEED BOOK 4414 PG-214					
	FULL MARKET VALUE 26,100					
***** 138.4-1-3 *****						
138.4-1-3	2008 Schroon River Rd 210 1 Family Res - WTRFNT	STAR EN 41834				63,300
Stone Donald B	Warrensburg Csd 524001	76,800	COUNTY TAXABLE VALUE			241,200
P0 Box 143	Cabin with Loft	241,200	TOWN TAXABLE VALUE			241,200
Warrensburg, NY 12885	10.-1-10.3		SCHOOL TAXABLE VALUE			177,900
	FRNT 300.00 DPTH 130.00		FD006 Fire			241,200 TO
	ACRES 0.96					
	EAST-0694768 NRTH-1740639					
	DEED BOOK 1237 PG-79					
	FULL MARKET VALUE 241,200					
***** 138.4-1-4 *****						
138.4-1-4	2007 Schroon River Rd 270 Mfg housing	STAR EN 41834				0
26,700	Warrensburg Csd 524001	12,900	COUNTY TAXABLE VALUE			26,700
Bennett Royal K	Mobile Home	26,700	TOWN TAXABLE VALUE			26,700
Bennett Bonnie	10.-1-10.2		SCHOOL TAXABLE VALUE			0
2007 Schroon River Rd	FRNT 200.00 DPTH 93.00		FD006 Fire			26,700 TO
Warrensburg, NY 12885	ACRES 0.43					
	EAST-0694719 NRTH-1740446					
	DEED BOOK 635 PG-803					
	FULL MARKET VALUE 26,700					
***** 138.4-1-5 *****						
138.4-1-5	Schroon River Rd 314 Rural vac<10		COUNTY TAXABLE VALUE			5,100
Bennett Royal K	Warrensburg Csd 524001	5,100	TOWN TAXABLE VALUE			5,100
Bennett Bonnie	Vac.	5,100	SCHOOL TAXABLE VALUE			5,100
2007 Schroon River Rd	10.-1-10.4		FD006 Fire			5,100 TO
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00					
	ACRES 0.23					
	EAST-0694841 NRTH-1740363					
	DEED BOOK 635 PG-803					
	FULL MARKET VALUE 5,100					

48
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 138.4-1-6 *****						
138.4-1-6	1993 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR B 91,100	41854	0	0	30,000
Brunelle Robert J	Res.	180,000	COUNTY TAXABLE VALUE	180,000		
1993 Schroon River Rd	10.-1-10.1		TOWN TAXABLE VALUE	180,000		
Warrensburg, NY 12885	ACRES 2.06		SCHOOL TAXABLE VALUE	150,000		
	EAST-0695078 NRTH-1740401		FD006 Fire	180,000	TO	
	DEED BOOK 1047 PG-295					
	FULL MARKET VALUE 180,000					
***** 138.4-1-7 *****						
138.4-1-7	1964 Schroon River Rd 210 1 Family Res - WTRFNT	CW 15 VET/ 53,280	41161	12,000	0	0
Pearsall David J	Warrensburg Csd 524001	STAR B	41854	0	0	30,000
Pearsall Laura	Res.	169,080	COUNTY TAXABLE VALUE	157,080		
1964 Schroon River Rd	Conservation Easement .60		TOWN TAXABLE VALUE	169,080		
Warrensburg, NY 12885	10.-1-11		SCHOOL TAXABLE VALUE	139,080		
	ACRES 3.66 BANK 17		FD006 Fire	169,080	TO	
	EAST-0695526 NRTH-1740097					
	DEED BOOK 699 PG-607					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 169,080					
***** 138.4-1-8 *****						
138.4-1-8	1940 Schroon River Rd 210 1 Family Res - WTRFNT	STAR B 58,608	41854	0	0	30,000
Shedd Donald A	Warrensburg Csd 524001	165,808	COUNTY TAXABLE VALUE	165,808		
Shedd Ghislaine	Res,gar&barn PARTIAL VALU		TOWN TAXABLE VALUE	165,808		
1940 Schroon River Rd	Conservation Easement .64		SCHOOL TAXABLE VALUE	135,808		
Warrensburg, NY 12885	10.-1-12		FD006 Fire	165,808	TO	
	ACRES 7.76					
	EAST-0695983 NRTH-1739615					
	DEED BOOK 618 PG-354					
	CONSERVATION ESMT % 64.00					
	FULL MARKET VALUE 165,808					
***** 138.4-1-9 *****						
138.4-1-9	1912 Schroon River Rd 210 1 Family Res - WTRFNT			223,440		
Kotowicz Irena	Warrensburg Csd 524001	37,640	COUNTY TAXABLE VALUE	223,440		
134 Lawrence St	Residence & Garage 223,440		TOWN TAXABLE VALUE	223,440		
Hauppauge, NY 11788	Conservation Easement .60		SCHOOL TAXABLE VALUE	223,440	TO	
	10.-1-13		FD006 Fire			
	ACRES 3.27					
	EAST-0696542 NRTH-1738836					
	DEED BOOK 3245 PG-124					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 223,440					

49
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
138.4-1-10	1913 Schroon River Rd 314 Rural vac<10 Warrensburg Csd 524001 Vac. Easement Pub Ut Conservation Easement .61 10.-1-15 ACRES 1.87 EAST-0696333 NRTH-1738611 DEED BOOK 3591 PG-205 CONSERVATION ESMT % 61.00 FULL MARKET VALUE 6,708	6,708				6,708	
138.4-1-11	Schroon River Rd 314 Rural vac<10 Warrensburg Csd 524001 Vac. 10.-1-14.1 ACRES 1.90 BANK 3PN EAST-0696357 NRTH-1738142 FULL MARKET VALUE 17,400	17,400				17,400	
138.4-1-12	1880 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Residence 10.-1-14.2 ACRES 3.87 EAST-0696630 NRTH-1738120 DEED BOOK 1035 PG-180 FULL MARKET VALUE 193,200	193,200	WAR VET/C 41122 WAR VET/T 41123 DIS VET/C 41142 DIS VET/T 41143 STAR B 41854			28,980 96,600 0 0	0 27,000 0 90,000 0
138.4-1-13	Northway 322 Rural vac>10 Warrensburg Csd 524001 Vac. 10.-1-16 ACRES 16.07 EAST-0695520 NRTH-1737550 DEED BOOK 1384 PG-259 FULL MARKET VALUE 12,900	12,900				12,900	

50
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

138.4-1-14	Northway 912 Forest s480a		FORST LND 47460			74,720	74,720
74,720							
Just Schroon Around Llc C/O Barry Berlin 94 Sherwood Ln Stirling, NJ 07980	Warrensburg Csd 524001 Forest 10.-1-17 ACRES 189.58 EAST-0693750 NRTH-1737922	95,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			21,080 21,080 21,080 95,800	TO

MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2022 DEED BOOK 1241 PG-182 FULL MARKET VALUE 95,800							

138.4-1-15	Northway 910 Priv forest		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			22,080 22,080 22,080 22,080	TO
Upper Hudson Woodlands ATP,LP c/o Regions Timberland Group 1180 W Peachtree St Ste 1200 Atlanta, GA 30309	Warrensburg Csd 524001 Vac. Hyde Township,Pucker St T 10.-1-18 ACRES 88.00 EAST-0692896 NRTH-1739010 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE 22,080	22,080					

152.-2-1	255 Potter Brook Rd 210 1 Family Res		STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			0 129,300 129,300 99,300 129,300	0 30,000 TO
Hastings David W 255 Potter Brook Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 2.-1-1.1 ACRES 15.10 EAST-0666893 NRTH-1729183 DEED BOOK 4454 PG-238 FULL MARKET VALUE 129,300	62,600					

152.-2-2	299 Potter Brook Rd 210 1 Family Res		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			222,200 222,200 222,200 222,200	TO
Donald Edwin B III Donald Nancy L 209 Hempstead Ave Lynbrook, NY 11563	Warrensburg Csd 524001 Easement Pub Utility 2.-1-2.2 ACRES 1.58 BANK 82 EAST-0667162 NRTH-1730007 DEED BOOK 3078 PG-11 FULL MARKET VALUE 222,200	222,200					

51
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

152.-2-3	275 Potter Brook Rd 210 1 Family Res	STAR EN 50,600	41834	0	0	63,300
Fuller Caroline	Warrensburg Csd 524001	141,500	COUNTY TAXABLE VALUE	141,500		
275 Potter Brook Rd	Res&shop		TOWN TAXABLE VALUE	141,500		
Warrensburg, NY 12885	Easement Pub Utility		SCHOOL TAXABLE VALUE	78,200		
	2.-1-2.1		FD006 Fire	141,500		TO
	ACRES 5.41					
	EAST-0667074 NRTH-1729542					
	DEED BOOK 4012 PG-125					
	FULL MARKET VALUE 141,500					

152.-2-4	265 Potter Brook Rd 270 Mfg housing	STAR B 32,500	41854	0	0	30,000
Basque Francis Jr	Warrensburg Csd 524001	44,000	COUNTY TAXABLE VALUE	44,000		
Basque Billii J	Mobile Home		TOWN TAXABLE VALUE	44,000		
265 Potter Brook Rd	2.-1-1.2		SCHOOL TAXABLE VALUE	14,000		
Warrensburg, NY 12885	ACRES 1.50		FD006 Fire	44,000		TO
	EAST-0667258 NRTH-1729109					
	DEED BOOK 4069 PG-170					
	FULL MARKET VALUE 44,000					

152.-2-5	243 Potter Brook Rd 210 1 Family Res	STAR B 37,800	41854	0	0	30,000
La Varnway Scott J	Warrensburg Csd 524001	155,900	COUNTY TAXABLE VALUE	155,900		
243 Potter Brook Rd	Res&gar		TOWN TAXABLE VALUE	155,900		
Warrensburg, NY 12885	2.-1-1.3		SCHOOL TAXABLE VALUE	125,900		
	ACRES 2.56		FD006 Fire	155,900		TO
	EAST-0667292 NRTH-1728596					
	DEED BOOK 1091 PG-301					
	FULL MARKET VALUE 155,900					

152.-2-6	Potter Brook Rd 314 Rural vac<10	COUNTY TAXABLE VALUE		30,000		
Szukalewicz Thomas	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000		
24540 Harbor View Rd Unit H-1	Vac.	30,000	SCHOOL TAXABLE VALUE	30,000		
Port Charlotte, FL 33980	2.-1-1.4		FD006 Fire	30,000		TO
	ACRES 4.00					
	EAST-0667441 NRTH-1728272					
	DEED BOOK 552 PG-276					
	FULL MARKET VALUE 30,000					

152.-2-7	232 Potter Brook Rd 240 Rural res	COUNTY TAXABLE VALUE		100,200		
Graham Harold J. & George T.	Warrensburg Csd 524001	35,000	TOWN TAXABLE VALUE	100,200		
Graham Richard C	Res	100,200	SCHOOL TAXABLE VALUE	100,200		
C/O George Graham	Easement Pub Utility		FD006 Fire	100,200		TO
200 Highpoint Dr 510	2.-1-3					
Hartsdale, NY 10530	ACRES 73.43					
	EAST-0668406 NRTH-1729485					
	DEED BOOK 405 PG-576					
	FULL MARKET VALUE 100,200					

52
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

152.-2-8	Off Potter Brook Rd 322 Rural vac>10	110,800		152.-2-8		110,800	
Klaritch Properties,LLC	Warrensburg Csd 524001	110,800	COUNTY TAXABLE VALUE			110,800	
1255 Morning Glory Ct	Vac.	110,800	TOWN TAXABLE VALUE			110,800	
Brentwood, TN 37027	2.-1-4		SCHOOL TAXABLE VALUE			110,800	TO
	ACRES 100.80		FD006 Fire				
	EAST-0669539 NRTH-1729892						
	DEED BOOK 1491 PG-70						
	FULL MARKET VALUE 110,800						

152.-2-9	Off Potter Brook Rd 910 Priv forest	70,000		152.-2-9		70,000	
Klaritch Properties,LLC	Warrensburg Csd 524001	70,000	COUNTY TAXABLE VALUE			70,000	
1255 Morning Glory Ct	Forest	70,000	TOWN TAXABLE VALUE			70,000	
Brentwood, TN 37027	2.-1-5		SCHOOL TAXABLE VALUE			70,000	TO
	ACRES 125.00		FD006 Fire				
	EAST-0670871 NRTH-1731485						
	DEED BOOK 1491 PG-70						
	FULL MARKET VALUE 70,000						

152.-2-10	Off Route 9 911 Forest s480	68,500		152.-2-10		44,185	44,185
44,185	North Warren Cs 522402	68,500	FISHER ACT 47450			24,315	
McPhillips Properties LLC	Forest	68,500	COUNTY TAXABLE VALUE			24,315	
C/O McPhillips	3.-1-1		TOWN TAXABLE VALUE			24,315	
21 Orchard Dr	ACRES 121.20		SCHOOL TAXABLE VALUE			24,315	
Queensbury, NY 12804	EAST-0672644 NRTH-1733038		FD006 Fire			68,500	TO
	DEED BOOK 1229 PG-46						
	FULL MARKET VALUE 68,500						

152.-2-11	Off Potter Brook Rd 911 Forest s480	61,100		152.-2-11		33,568	33,568
33,568	Warrensburg Csd 524001	61,100	FISHER ACT 47450			27,532	
McPhillips Properties LLC	Forest	61,100	COUNTY TAXABLE VALUE			27,532	
C/O McPhillips	2.-1-6		TOWN TAXABLE VALUE			27,532	
21 Orchard Dr	ACRES 102.80		SCHOOL TAXABLE VALUE			27,532	
Queensbury, NY 12804	EAST-0672248 NRTH-1729747		FD006 Fire			61,100	TO
	DEED BOOK 1218 PG-324						
	FULL MARKET VALUE 61,100						

153.-1-1	Off Route 9 910 Priv forest	68,000		153.-1-1		68,000	
Saville Floyd Est.	North Warren Cs 522402	68,000	COUNTY TAXABLE VALUE			68,000	
Attn: Corrine Zickler	Wood Lot	68,000	TOWN TAXABLE VALUE			68,000	
80 Bonnie Belle Farm Rd	3.-1-2		SCHOOL TAXABLE VALUE			68,000	TO
Chesterstown, NY 12817	ACRES 120.00		FD006 Fire				
	EAST-0674559 NRTH-1734551						
	DEED BOOK 71 PG-474						
	FULL MARKET VALUE 68,000						

53
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.-1-2.1	59 Art Tennyson Rd 240 Rural res					235,100	
Tennyson Ruth	North Warren Cs 522402	192,100		COUNTY	TAXABLE VALUE	235,100	
Irrevocable	Older Res, Barn & Sheds	235,100		TOWN	TAXABLE VALUE	235,100	
Tennyson Joseph & Kathryn	3.-1-4.1			SCHOOL	TAXABLE VALUE	235,100	TO
59 Art Tennyson Rd	ACRES 104.57			FD006	Fire		
Chestertown, NY 12817	EAST-0675970 NRTH-1732838						
	DEED BOOK 1074 PG-86						
	FULL MARKET VALUE 235,100						

153.-1-2.2	78 Art Tennyson Rd 210 1 Family Res		STAR B 41854			0	0
30,000	North Warren Cs 522402	107,600		COUNTY	TAXABLE VALUE	390,000	
Tennyson Joseph A	Residence & Garage	390,000		TOWN	TAXABLE VALUE	390,000	
78 Art Tennyson Rd	3.-1-4.4			SCHOOL	TAXABLE VALUE	360,000	
Chestertown, NY 12817	ACRES 9.04			FD006	Fire	390,000	TO
	EAST-0676467 NRTH-1733602						
	DEED BOOK 3572 PG-180						
	FULL MARKET VALUE 390,000						

153.-1-3	71 Art Tennyson Rd 210 1 Family Res		STAR B 41854			0	0 30,000
Smith Raymond Ford II	North Warren Cs 522402	109,400		COUNTY	TAXABLE VALUE	414,000	
Kathryn Tennyson	Res. & Gar.	414,000		TOWN	TAXABLE VALUE	414,000	
71 Art Tennyson Rd	3.-1-4.3			SCHOOL	TAXABLE VALUE	384,000	
Chestertown, NY 12817	ACRES 10.00 BANK 6			FD006	Fire	414,000	TO
	EAST-0676896 NRTH-1732720						
	DEED BOOK 695 PG-612						
	FULL MARKET VALUE 414,000						

153.-1-4	59 Art Tennyson Rd 210 1 Family Res		CW_15_VET/ 41161			12,000	0 0 0
Tennyson Irrevocable	North Warren Cs 522402		91,800 STAR B 41854			0	0 0
30,000	Residence & Garage	271,400		COUNTY	TAXABLE VALUE	259,400	
Joseph & Kathryn Tennyson	3.-1-3			TOWN	TAXABLE VALUE	271,400	
59 Art Tennyson Rd	ACRES 3.36 BANK 3PN			SCHOOL	TAXABLE VALUE	241,400	
Chestertown, NY 12817	EAST-0676933 NRTH-1733338			FD006	Fire	271,400	TO
	DEED BOOK 1074 PG-82						
	FULL MARKET VALUE 271,400						

153.-1-5	28 Green Mansions Rd 910 Priv forest					192,500	
Chitwood Richard E	North Warren Cs 522402	192,500		COUNTY	TAXABLE VALUE	192,500	
Chitwood Linda M	Wood Lot	192,500		TOWN	TAXABLE VALUE	192,500	
1002 NE 204th Ln	Easement Pub Utility			SCHOOL	TAXABLE VALUE	192,500	TO
Miami, FL 33179	13.-1-3			FD006	Fire		
	ACRES 121.29						
	EAST-0679535 NRTH-1731618						
	DEED BOOK 2949 PG-199						
	FULL MARKET VALUE 192,500						

54
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 153.-1-6 *****							
153.-1-6	210 1 Family Res			COUNTY	TAXABLE VALUE	165,000	
Stoddard Matthew T	North Warren Cs 522402	32,000		TOWN	TAXABLE VALUE	165,000	
347 Middle Grove Rd	Res.	165,000		SCHOOL	TAXABLE VALUE	165,000	
Middle Grove, NY 12850	13.-1-2.3		FD006 Fire			165,000 TO	
	ACRES 1.40						
	EAST-0679328 NRTH-1733687						
	DEED BOOK 4547 PG-145						
	FULL MARKET VALUE 165,000						
***** 153.-1-7 *****							
153.-1-7	210 1 Family Res			COUNTY	TAXABLE VALUE	218,000	
McClellan Edward G	North Warren Cs 522402	33,000		TOWN	TAXABLE VALUE	218,000	
McClellan Patricia E	Residence	218,000		SCHOOL	TAXABLE VALUE	218,000	
305 East 40Th St	13.-1-2.2		FD006 Fire			218,000 TO	
New York, NY 10016	ACRES 0.54 BANK 82						
	EAST-0679643 NRTH-1733585						
	DEED BOOK 1164 PG-286						
	FULL MARKET VALUE 218,000						
***** 153.-1-8 *****							
153.-1-8	210 1 Family Res		CW_15_VET/ 41161			12,000	0 0 0
Mattson Glenn P	North Warren Cs 522402	30,200	STAR B	41854		0	0 0 0
30,000	Res.	120,500		COUNTY	TAXABLE VALUE	108,500	
PO Box 4120	13.-1-2.4			TOWN	TAXABLE VALUE	120,500	
Queensbury, NY 12804	FRNT 206.00 DPTH 238.00			SCHOOL	TAXABLE VALUE	90,500	
	ACRES 1.03 BANK 157		FD006 Fire			120,500 TO	
	EAST-0679601 NRTH-1733758						
	DEED BOOK 1395 PG-20						
	FULL MARKET VALUE 120,500						
***** 153.-1-9 *****							
153.-1-9	312 Vac w/imprv			COUNTY	TAXABLE VALUE	110,400	
Green Mansions Tennis & Swim Club Inc	North Warren Cs 522402	67,200		TOWN	TAXABLE VALUE	110,400	
PO Box 142	Sprg, Well & Pumphse	110,400		SCHOOL	TAXABLE VALUE	110,400	
Chestertown, NY 12817	6.-1-5.7					110,400 TO	
	ACRES 10.00						
	EAST-0679932 NRTH-1734049						
	DEED BOOK 639 PG-1061						
	FULL MARKET VALUE 110,400						
***** 153.-1-10 *****							
153.-1-10	210 1 Family Res			COUNTY	TAXABLE VALUE	258,600	
Procopio David & Dorothy	North Warren Cs 522402	54,900		TOWN	TAXABLE VALUE	258,600	
105 Hewitt Blvd	Residence	258,600		SCHOOL	TAXABLE VALUE	258,600	
Center Moriches, NY 11934	6.-1-5.8		FD006 Fire			258,600 TO	
	ACRES 8.28						
	EAST-0680213 NRTH-1733771						
	DEED BOOK 3406 PG-53						
	FULL MARKET VALUE 258,600						

STATE OF NEW YORK
 55
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.-1-11	89 Rob Moffitt Rd 311 Res vac land			COUNTY		22,000	
Moffitt Albert	North Warren Cs 522402	22,000		TOWN		22,000	
89 Rob Moffitt Rd	Vacant	22,000		SCHOOL		22,000	
Chestertown, NY 12817	Old building dem. 12/2010		FD006 Fire			22,000 TO	
	13.-1-10.2						
	ACRES 0.90						
	EAST-0680606 NRTH-1734273						
	DEED BOOK 643 PG-431						
	FULL MARKET VALUE 22,000						

153.-1-12	78 Rob Moffitt Rd 240 Rural res			COUNTY		130,000	
Moffitt Helen	North Warren Cs 522402	110,900		TOWN		130,000	
89 Rob Moffitt Rd	Res,barn,mobile Home	130,000		SCHOOL		130,000	
Chestertown, NY 12817	13.-1-10.1		FD006 Fire			130,000 TO	
	ACRES 26.80						
	EAST-0681195 NRTH-1734555						
	FULL MARKET VALUE 130,000						

153.-1-13	Rob Moffitt Rd 910 Priv forest			COUNTY		159,600	
Oliver John	North Warren Cs 522402	159,600		TOWN		159,600	
Oliver Jamie	Vac	159,600		SCHOOL		159,600	
Box 296 Friends Lake Rd	13.-1-4		FD006 Fire			159,600 TO	
Chestertown, NY 12817	ACRES 200.12						
	EAST-0681284 NRTH-1732629						
	DEED BOOK 651 PG-435						
	FULL MARKET VALUE 159,600						

153.-1-15	Off Pucker St 910 Priv forest			COUNTY		150,000	
Forest Lake Properties, Inc.	Warrensburg Csd 524001	150,000		TOWN		150,000	
C/O Robert M. Blanck	Penny Pond	150,000		SCHOOL		150,000	
16 Hasleiters Retreat Rd	Merged w/other Parcels 20		FD006 Fire			150,000 TO	
Savannah, GA 31411	13.-1-6						
	FRNT 445.00 DPTH						
	ACRES 448.67						
	EAST-0684693 NRTH-1729222						
	DEED BOOK 4040 PG-281						
	FULL MARKET VALUE 150,000						

56
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.-1-17	Off Pucker St 910 Priv forest Warrensburg Csd 524001	46,900		COUNTY	TAXABLE VALUE	46,900	
Riley Helene M 133 Whittington Dr Greenville, SC 29615	Forest 13.-1-8 ACRES 106.44 EAST-0681578 NRTH-1729581 DEED BOOK 654 PG-964 FULL MARKET VALUE 46,900	46,900		TOWN	TAXABLE VALUE	46,900	
				SCHOOL	TAXABLE VALUE	46,900	
				FD006	Fire	46,900	TO
153.-1-18	Off Route 9 910 Priv forest Warrensburg Csd 524001	74,500		COUNTY	TAXABLE VALUE	74,500	
Palka, Thomas E & Susan M Williams, Timothy & Catherine 52 New Broadway Sleepy Hollow, NY 10591	Forest 14.-1-16 ACRES 45.00 EAST-0679209 NRTH-1728751 DEED BOOK 3225 PG-50 FULL MARKET VALUE 74,500	74,500		TOWN	TAXABLE VALUE	74,500	
				SCHOOL	TAXABLE VALUE	74,500	
				FD006	Fire	74,500	TO
153.-1-20	Route 9 910 Priv forest North Warren Cs 522402	116,100		COUNTY	TAXABLE VALUE	116,100	
Palka, Thomas E & Susan M Williams, Timothy & Catherine 52 New Broadway Sleepy Hollow, NY 10591	Forest 14.-1-7 ACRES 114.10 EAST-0678258 NRTH-1729758 DEED BOOK 3225 PG-50 FULL MARKET VALUE 116,100	116,100		TOWN	TAXABLE VALUE	116,100	
				SCHOOL	TAXABLE VALUE	116,100	
				FD006	Fire	116,100	TO
153.-1-22.1	Verne Tennyson Rd 323 Vacant rural North Warren Cs 522402	21,000		COUNTY	TAXABLE VALUE	21,000	
Braymer Travis PO Box 79 Chestertown, NY 12817	Vacant Land Was 153.-1-22 New lot 2 14.-1-5 ACRES 12.07 EAST-0678107 NRTH-1731107 DEED BOOK 4226 PG-118 FULL MARKET VALUE 21,000	21,000		TOWN	TAXABLE VALUE	21,000	
				SCHOOL	TAXABLE VALUE	21,000	
				FD006	Fire	21,000	TO
153.-1-22.2	Route 9 323 Vacant rural North Warren Cs 522402	25,700		COUNTY	TAXABLE VALUE	25,700	
Braymer, Travis PO Box 79 Chestertown, NY 12817	New Lot ACRES 3.56 EAST-0677417 NRTH-1731239 DEED BOOK 4226 PG-118 FULL MARKET VALUE 25,700	25,700		TOWN	TAXABLE VALUE	25,700	
				SCHOOL	TAXABLE VALUE	25,700	
				FD006	Fire	25,700	TO

STATE OF NEW YORK
 57
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

153.-1-22.3	Verne Tennyson Rd 323 Vacant rural			153.-1-22.3		
Braymer, Travis	North Warren Cs 522402	25,000	COUNTY TAXABLE VALUE			25,000
P0 Box 79	New Lot	25,000	TOWN TAXABLE VALUE			25,000
Chestertown, NY 12817	ACRES 2.93		SCHOOL TAXABLE VALUE			25,000
	EAST-0677696 NRTH-1731337		FD006 Fire			25,000 TO
	DEED BOOK 4226 PG-118					
	FULL MARKET VALUE 25,000					

153.-1-22.4	Verne Tennyson Rd 323 Vacant rural			153.-1-22.4		
Porrizzo Anthony	North Warren Cs 522402	21,900	COUNTY TAXABLE VALUE			21,900
3884 State Rt. 9L Unit 2	New Lot	21,900	TOWN TAXABLE VALUE			21,900
Lake George, NY 12845	ACRES 2.88		SCHOOL TAXABLE VALUE			21,900
	EAST-0677945 NRTH-1731500		FD006 Fire			21,900 TO
	FULL MARKET VALUE 21,900					

153.-1-22.5	Verne Tennyson Rd 323 Vacant rural			153.-1-22.5		
Porrizzo Anthony	North Warren Cs 522402	22,600	COUNTY TAXABLE VALUE			22,600
3884 State Rt. 9L Unit 2	New Lot	22,600	TOWN TAXABLE VALUE			22,600
Lake George, NY 12845	ACRES 3.01		SCHOOL TAXABLE VALUE			22,600
	EAST-0678199 NRTH-1731697		FD006 Fire			22,600 TO
	FULL MARKET VALUE 22,600					

153.-1-24	Route 9 322 Rural vac>10			153.-1-24		
Tennyson Irrevocable	North Warren Cs 522402	22,800	COUNTY TAXABLE VALUE			22,800
Tennyson Joseph & Kathryn	Vac.	22,800	TOWN TAXABLE VALUE			22,800
59 Art Tennyson Rd	3.-1-5.1		SCHOOL TAXABLE VALUE			22,800
Chestertown, NY 12817	ACRES 10.90 BANK 3PN		FD006 Fire			22,800 TO
	EAST-0676647 NRTH-1731180					
	DEED BOOK 1074 PG-86					
	FULL MARKET VALUE 22,800					

153.-1-25	Route 9 911 Forest s480		FISHER ACT 47450	153.-1-25		
97,218	North Warren Cs 522402	117,000	COUNTY TAXABLE VALUE			19,782
Tennyson Irrevocable	Forest	117,000	TOWN TAXABLE VALUE			19,782
Tennyson Joseph R&Kathryn	3.-1-5.2		SCHOOL TAXABLE VALUE			19,782
59 Art Tennyson Rd	ACRES 116.26 BANK 3PN		FD006 Fire			117,000 TO
Chestertown, NY 12817	EAST-0675712 NRTH-1730570					
	DEED BOOK 1074 PG-86					
	FULL MARKET VALUE 117,000					

58
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.-1-26	Off Art Tennyson Rd 312 Vac w/imprv North Warren Cs 522402	7,700	COUNTY TAXABLE VALUE			9,700	
Tennyson Irrevocable			TOWN TAXABLE VALUE			9,700	
Tennyson Joseph R&kathryn	3.-1-5.3	9,700	SCHOOL TAXABLE VALUE			9,700	
59 Art Tennyson Rd	ACRES 5.19 BANK 3PN		FD006 Fire			9,700 TO	
Chestertown, NY 12817	EAST-0675113 NRTH-1730209 DEED BOOK 1074 PG-86 FULL MARKET VALUE 9,700						

153.-1-27	Off Route 9 911 Forest s480		FISHER ACT 47450			39,200	39,200
Tennyson Irrevocable	North Warren Cs 522402	39,200	COUNTY TAXABLE VALUE			0	
Tennyson Joseph R&kathryn	Forest	39,200	TOWN TAXABLE VALUE			0	
59 Art Tennyson Rd	3.-1-4.21		SCHOOL TAXABLE VALUE			0	
Chestertown, NY 12817	ACRES 64.31 BANK 3PN		FD006 Fire			39,200 TO	
	EAST-0674499 NRTH-1731686 DEED BOOK 1074 PG-86 FULL MARKET VALUE 39,200						

153.-1-28	Off Route 9 911 Forest s480		FISHER ACT 47450			39,500	39,500
Tennyson William E	North Warren Cs 522402	39,500	COUNTY TAXABLE VALUE			0	
Tennyson Beverly A	Forest	39,500	TOWN TAXABLE VALUE			0	
63 Hill Clyde Acres	3.-1-4.22		SCHOOL TAXABLE VALUE			0	
Chestertown, NY 12817	ACRES 65.00		FD006 Fire			39,500 TO	
	EAST-0673545 NRTH-1730911 DEED BOOK 2958 PG-249 FULL MARKET VALUE 39,500						

153.1-1-1.2	45 Art Tennyson Rd 210 1 Family Res		STAR B 41854			0	0
Bennett John	North Warren Cs 522402	88,200	COUNTY TAXABLE VALUE			250,000	
Bennett Nancy	Residence	250,000	TOWN TAXABLE VALUE			250,000	
45 Art Tennyson Rd	6.-1-8.34		SCHOOL TAXABLE VALUE			220,000	
Chestertown, NY 12817	ACRES 2.63 BANK 4		FD006 Fire			250,000 TO	
	EAST-0677083 NRTH-1733603 DEED BOOK 1093 PG-58 FULL MARKET VALUE 250,000						

153.1-1-1.11	Route 9 322 Rural vac>10		COUNTY TAXABLE VALUE			154,700	
TK Properties, Inc	North Warren Cs 522402	154,700	TOWN TAXABLE VALUE			154,700	
Smith Daniel T	Vac.	154,700	SCHOOL TAXABLE VALUE			154,700	
38 Art Tennyson Rd	6.-1-8.31		FD006 Fire			154,700 TO	
Chestertown, NY 12817	FRNT 1440.00 DPTH ACRES 108.94						
	EAST-0676515 NRTH-1735386 DEED BOOK 3277 PG-44 FULL MARKET VALUE 154,700						

STATE OF NEW YORK
 59
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.1-1-1.12	Route 9 322 Rural vac>10 North Warren Cs 522402	67,300	SCHOOL	153.1-1-1.12		67,300	*****
Lovell William	FRNT 1625.00 DPTH	67,300				67,300	
Lovell Melissa	ACRES 10.84						
12 Dempsey Ave Apt 2	EAST-0677499 NRTH-1733642					67,300 TO	
Edgewater, NJ 07020	DEED BOOK 3277 PG-44						
	FULL MARKET VALUE	67,300					
153.1-1-2	38 Art Tennyson Rd 483 Converted Re North Warren Cs 522402	178,000	SCHOOL	153.1-1-2		178,000	*****
Tk Properties Inc	Log Building	56,500				178,000	
Smith Daniel T	6.-1-8.33	178,000				178,000	
38 Art Tennyson Rd	ACRES 5.60					178,000 TO	
Chestertown, NY 12817	EAST-0676780 NRTH-1734087						
	DEED BOOK 3277 PG-44						
	FULL MARKET VALUE	178,000					
153.1-1-4.1	5440 Route 9 283 Res w/Comuse North Warren Cs 522402	160,000	SCHOOL	153.1-1-4.1		160,000	*****
SAUM ENTERPRISES, LLC	Res, Ctgs, Gar & Barn	160,000				160,000	
20 Whitetail Trl	6.-1-9					160,000 TO	
Lake George, NY 12845	ACRES 2.85						
	EAST-0677812 NRTH-1734844						
	DEED BOOK 4753 PG-239						
	FULL MARKET VALUE	160,000					
153.1-1-4.2	Route 9 314 Rural vac<10 North Warren Cs 522402	88,800	SCHOOL	153.1-1-4.2		88,800	*****
Morrow Brad A	ACRES 2.76	88,800				88,800	
Morrow Carol Ann	EAST-0677820 NRTH-1735300					88,800 TO	
41 Sande Ln	FULL MARKET VALUE	88,800					
Corinth, NY 12822							
153.1-1-4.3	Tripp Lake Rd 314 Rural vac<10 North Warren Cs 522402	39,000	SCHOOL	153.1-1-4.3		39,000	*****
Jerrett Pamela C	Vacant Land	39,000				39,000	
Solieri Suzanne A	AKA Darrowsville Rd					39,000 TO	
30 Gwynne Rd	ACRES 3.13						
Melville, NY 11747	EAST-0678062 NRTH-1735345						
	DEED BOOK 3549 PG-201						
	FULL MARKET VALUE	39,000					

STATE OF NEW YORK
 60
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

153.1-1-4.4	Tripp Lake Rd 314 Rural vac<10	39,000	TOWN	153.1-1-4.4	*****
Jerrett Pamela C	North Warren Cs 522402	39,000	TOWN	39,000	
Solieri Suzanne A	Vacant Land		SCHOOL	39,000	
30 Gwynne Rd	AKA Darrowsville Rd		FD006 Fire	39,000	TO
Melville, NY 11747	ACRES 2.95				
	EAST-0678153 NRTH-1734983				
	DEED BOOK 3549 PG-201				
	FULL MARKET VALUE 39,000				

153.1-1-6	5 Palermo Rd		STAR EN 41834	153.1-1-6	*****
63,300	210 1 Family Res			0	0
Busser Alicia	North Warren Cs 522402	36,000	COUNTY	183,200	
Erik Busser Anna	Residence & Garage 183,200	TOWN	TAXABLE VALUE	183,200	
5 Palermo Rd	6.-2-1		SCHOOL	119,900	
Chestertown, NY 12817	FRNT 172.00 DPTH 123.34		FD006 Fire	183,200	TO
	ACRES 0.45				
	EAST-0677789 NRTH-1734565				
	DEED BOOK 3981 PG-220				
	FULL MARKET VALUE 183,200				

153.1-1-7	137 Tripp Lake Rd		STAR B 41854	153.1-1-7	*****
30,000	230 3 Family Res			0	0
Balon Thomas W	North Warren Cs 522402	86,600	COUNTY	217,900	
137 Darrowsville Rd	Apartments & Garage	217,900	TOWN	217,900	
Chestertown, NY 12817	6.-2-19		SCHOOL	187,900	
	ACRES 2.31		FD006 Fire	217,900	TO
	EAST-0678287 NRTH-1734715				
	DEED BOOK 1380 PG-127				
	FULL MARKET VALUE 217,900				

153.1-1-8	115 Tripp Lake Rd		COUNTY TAXABLE VALUE	277,900	
Roth Jayne S	210 1 Family Res	59,200	TOWN TAXABLE VALUE	277,900	
8 Cedar Ridge Rd	North Warren Cs 522402	277,900	SCHOOL TAXABLE VALUE	277,900	
Green Brook, NJ 08812	Residence 277,900		FD006 Fire	277,900	TO
	6.-2-15				
	FRNT 100.00 DPTH 326.00				
	ACRES 0.74				
	EAST-0678218 NRTH-1734170				
	DEED BOOK 859 PG-65				
	FULL MARKET VALUE 277,900				

61
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.1-1-9	18 Palermo Rd 210 1 Family Res North Warren Cs 522402	83,700		153.1-1-9		277,000	
Hickson James J	Residence & Garage	277,000	SCHOOL			277,000	
Hickson Ellen S	6.-2-3						
18 Palermo Rd	ACRES 1.73 BANK 139						
Chestertown, NY 12817	EAST-0677886 NRTH-1734268						
	DEED BOOK 762 PG-273						
	FULL MARKET VALUE 277,000						
153.1-1-10	28 Palermo Rd 210 1 Family Res	40,000	WAR VET/C 41122	153.1-1-10		27,360	0 0
Chowske Ronald E Sr	North Warren Cs 522402	41834	WAR VET/T 41123			0	27,000 0
Chowske Judith S	Residence & Garage 182,400 STAR EN					0	63,300
PO Box 596	6.-2-5						
Chestertown, NY 12817	FRNT 100.00 DPTH 207.00		TOWN			155,400	
	ACRES 0.50		SCHOOL			119,100	
	EAST-0677912 NRTH-1734066		FD006 Fire			182,400	TO
	DEED BOOK 3705 PG-234						
	FULL MARKET VALUE 182,400						
153.1-1-11	111 Tripp Lake Rd 210 1 Family Res	21,000		153.1-1-11		236,000	
Koninis Demetria	North Warren Cs 522402		TOWN			236,000	
Washburn David D	Log Cabin Chalet Style:1 236,000		SCHOOL			236,000	
40 Bayberry Dr	Data from Exterior & Perm		FD006 Fire			236,000	TO
Malta, NY 12020	6.-2-14						
	FRNT 101.00 DPTH 306.00						
	ACRES 0.70						
	EAST-0678219 NRTH-1734067						
	DEED BOOK 1428 PG-157						
	FULL MARKET VALUE 236,000						
153.1-1-13	38 Palermo Rd 210 1 Family Res	40,000		153.1-1-13		175,200	
Cardiff Carol	North Warren Cs 522402		TOWN			175,200	
415 Harrison St	Residence & Garage 175,200		SCHOOL			175,200	
Franklin Square, NY 11010	6.-2-7		FD006 Fire			175,200	TO
	FRNT 126.00 DPTH 177.00						
	ACRES 0.50						
	EAST-0677937 NRTH-1733845						
	DEED BOOK 4035 PG-39						
	FULL MARKET VALUE 175,200						

62
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.1-1-14	50 Palermo Rd 210 1 Family Res North Warren Cs 522402	83,800	STAR EN	CW_15_VET/ 41161 41834		12,000	0 0
Schutta Edward J	Residence	275,500	COUNTY	TAXABLE VALUE		0	63,300
Schutta Carmela J	6.-1-8.32		TOWN	TAXABLE VALUE		263,500	
30 Green Mansions Rd	ACRES 1.75			SCHOOL TAXABLE VALUE		275,500	
Chestertown, NY 12817	EAST-0678093 NRTH-1733505		FD006	Fire		212,200	
	DEED BOOK 10241 PG-232					275,500	TO
	FULL MARKET VALUE 275,500						

153.1-1-15	Tripp Lake Rd 312 Vac w/imprv North Warren Cs 522402	99,700		COUNTY TAXABLE VALUE		150,000	
Tennyson W. R	Garage w/Loft Unit Above	150,000	SCHOOL	TAXABLE VALUE		150,000	
Tennyson Laura M	6.-1-7			FD006 Fire		150,000	TO
PO Box 708	ACRES 4.94						
Chestertown, NY 12817	EAST-0678686 NRTH-1733659						
	DEED BOOK 1280 PG-97						
	FULL MARKET VALUE 150,000						

153.1-1-16	84 Tripp Lake Rd 411 Apartment North Warren Cs 522402	60,100		COUNTY TAXABLE VALUE		175,000	
Green Mansions Management, Inc	Apartments	175,000	SCHOOL	TAXABLE VALUE		175,000	
112 Green Mansions Rd	5 Units			FD006 Fire		175,000	TO
Chestertown, NY 12817	13.-1-1						
	ACRES 8.78						
	EAST-0678305 NRTH-1732978						
	DEED BOOK 3542 PG-81						
	FULL MARKET VALUE 175,000						

153.1-1-17	38 Tripp Lake Rd 210 1 Family Res		STAR B	41854		0	0
30,000	North Warren Cs 522402	32,500	COUNTY	TAXABLE VALUE		113,600	
Wells Sharon C	Residence	113,600	TOWN	TAXABLE VALUE		113,600	
38 Tripp Lake Rd	14.-1-1.1		SCHOOL	TAXABLE VALUE		83,600	
Chestertown, NY 12817	ACRES 1.50			FD006 Fire		113,600	TO
	EAST-0677977 NRTH-1732177						
	DEED BOOK 917 PG-281						
	FULL MARKET VALUE 113,600						

63
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

153.1-1-18	33 Vern Tennyson Rd 270 Mfg housing		STAR B 41854		
30,000				0	0
Monroe Jacqueline Hill	North Warren Cs 522402	6,600	COUNTY TAXABLE VALUE	67,500	67,500
38 Tripp Lake Rd	Mobile Home	67,500	TOWN TAXABLE VALUE	67,500	
Chestertown, NY 12817	14.-1-1.2		SCHOOL TAXABLE VALUE	37,500	
	FRNT 100.00 DPTH 100.00		FD006 Fire	67,500	TO
	ACRES 0.22				
	EAST-0678031 NRTH-1732054				
	DEED BOOK 652 PG-533				
	FULL MARKET VALUE 67,500				

153.1-1-19	41 Vern Tennyson Rd.,off 270 Mfg housing				
Hill Gary	North Warren Cs 522402	7,200	COUNTY TAXABLE VALUE	31,400	31,400
PO Box 594	Mobile Home	31,400	TOWN TAXABLE VALUE	31,400	31,400
Chestertown, NY 12817	14.-1-1.3		SCHOOL TAXABLE VALUE	31,400	
	FRNT 100.00 DPTH 100.00		FD006 Fire	31,400	TO
	ACRES 0.24				
	EAST-0678089 NRTH-1732135				
	DEED BOOK 905 PG-332				
	FULL MARKET VALUE 31,400				

153.1-1-20	Vern Tennyson Rd.,off 312 Vac w/imprv				
Hill Gary	North Warren Cs 522402	2,400	COUNTY TAXABLE VALUE	13,400	13,400
PO Box 594	Vac	13,400	TOWN TAXABLE VALUE	13,400	13,400
Chestertown, NY 12817	14.-1-1.5		SCHOOL TAXABLE VALUE	13,400	
	FRNT 100.00 DPTH 113.00		FD006 Fire	13,400	TO
	ACRES 0.20				
	EAST-0678115 NRTH-1731977				
	DEED BOOK 905 PG-309				
	FULL MARKET VALUE 13,400				

153.1-1-21	36 Vern Tennyson Rd 270 Mfg housing		STAR B 41854		
24,600				0	0
Moffitt James R	North Warren Cs 522402	7,200	COUNTY TAXABLE VALUE	24,600	24,600
36 Vern Tennyson Rd	Mobile Home	24,600	TOWN TAXABLE VALUE	24,600	24,600
Chestertown, NY 12817	14.-1-1.4		SCHOOL TAXABLE VALUE	0	
	FRNT 75.00 DPTH 142.00		FD006 Fire	24,600	TO
	ACRES 0.24				
	EAST-0678181 NRTH-1732027				
	DEED BOOK 855 PG-81				
	FULL MARKET VALUE 24,600				

64
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.1-1-22	35 Vern Tennyson Rd 270 Mfg housing		STAR B	41854		0	0
30,000	North Warren Cs 522402	18,900	COUNTY	TAXABLE VALUE		34,000	
Hill Gary J	Mobile Home	34,000	TOWN	TAXABLE VALUE		34,000	
PO Box 594	14.-1-1.6		SCHOOL	TAXABLE VALUE		4,000	
Chestertown, NY 12817	FRNT 125.00 DPTH 235.00		FD006	Fire		34,000 TO	
	ACRES 0.58						
	EAST-0678263 NRTH-1731873						
	DEED BOOK 951 PG-108						
	FULL MARKET VALUE 34,000						
***** 153.1-1-22 *****							
153.1-1-23	10 Vern Tennyson Rd 210 1 Family Res		STAR B	41854		0	0
30,000	North Warren Cs 522402	30,200	COUNTY	TAXABLE VALUE		182,400	
Braymer Travis H.L.	Residence	182,400	TOWN	TAXABLE VALUE		182,400	
PO Box 79	14.-1-6		SCHOOL	TAXABLE VALUE		152,400	
Chestertown, NY 12817	FRNT 200.00 DPTH 190.00		FD006	Fire		182,400 TO	
	ACRES 1.05 BANK 82						
	EAST-0677495 NRTH-1731554						
	DEED BOOK 4186 PG-159						
	FULL MARKET VALUE 182,400						
***** 153.1-1-23 *****							
153.1-1-24	Route 9 314 Rural vac<10			COUNTY	TAXABLE VALUE	2,000	
Tennyson Charles	North Warren Cs 522402	2,000	TOWN	TAXABLE VALUE		2,000	
Tennyson Violet	Vac.		SCHOOL	TAXABLE VALUE		2,000	
187 Stockfarm Rd	14.-1-4		FD006	Fire		2,000 TO	
Chestertown, NY 12817	ACRES 0.17						
	EAST-0677616 NRTH-1731798						
	DEED BOOK 1133 PG-307						
	FULL MARKET VALUE 2,000						
***** 153.1-1-24 *****							
153.1-1-25	21 Vern Tennyson Rd 210 1 Family Res			COUNTY	TAXABLE VALUE	104,400	
Tennyson Mary Ann	North Warren Cs 522402	23,100	TOWN	TAXABLE VALUE		104,400	
Tennyson Violet M	14.-1-3.1	104,400	SCHOOL	TAXABLE VALUE		104,400	
187 Stock Farm Rd	FRNT 200.00 DPTH 170.00		FD006	Fire		104,400 TO	
Chestertown, NY 12817	ACRES 0.77						
	EAST-0677708 NRTH-1731841						
	DEED BOOK 1501 PG-92						
	FULL MARKET VALUE 104,400						
***** 153.1-1-25 *****							

STATE OF NEW YORK
 65
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.1-1-26	Route 9 314 Rural vac<10			COUNTY		5,100	
Harris Stanley	North Warren Cs 522402	5,100		TOWN		5,100	
2116 Eastern Pkwy	Vac.	5,100		SCHOOL		5,100	
Schenectady, NY 12309	14.-1-3.2		FD006 Fire			5,100 TO	
	FRNT 100.00 DPTH 100.00						
	ACRES 0.23						
	EAST-0677704 NRTH-1731977						
	DEED BOOK 559 PG-173						
	FULL MARKET VALUE 5,100						

153.1-1-27	30 Tripp Lake Rd					31,500	31,500
31,500	210 1 Family Res		AGED - ALL 41800				
Denton Clara	North Warren Cs 522402	26,100	STAR EN 41834			0	0
31,500							
Denton James	Cottage, Mobile Home & Gar	63,000		COUNTY		31,500	
28 Darrowsville Rd	14.-1-2			TOWN		31,500	
Chestertown, NY 12817	ACRES 0.87			SCHOOL		0	
	EAST-0677803 NRTH-1732127		FD006 Fire			63,000 TO	
	DEED BOOK 366 PG-67						
	FULL MARKET VALUE 63,000						

153.1-1-28	11 Palermo Rd					295,400	
Fortune Mariah	210 1 Family Res			COUNTY		295,400	
386 Partridge St	North Warren Cs 522402	80,300		TOWN		295,400	
Albany, NY 12203	Residence & Garage 295,400			SCHOOL		295,400	
	6.-2-18		FD006 Fire			295,400 TO	
	ACRES 1.06 BANK 82						
	EAST-0678239 NRTH-1734506						
	DEED BOOK 3028 PG-42						
	FULL MARKET VALUE 295,400						

153.1-1-29	15 Palermo Rd					260,000	
Cietek Bernice	210 1 Family Res			COUNTY		260,000	
21 Campagna Dr	North Warren Cs 522402	84,300		TOWN		260,000	
Colonie, NY 12205	Res.	260,000		SCHOOL		260,000	
	6.-2-16		FD006 Fire			260,000 TO	
	ACRES 1.86						
	EAST-0678212 NRTH-1734328						
	DEED BOOK 762 PG-289						
	FULL MARKET VALUE 260,000						

153.1-1-30	103 Tripp Lake Rd					186,300	
Grygiel Kevin W. & Karen E.	210 1 Family Res			COUNTY		186,300	
Tennyson Mary A.	North Warren Cs 522402	46,400		TOWN		186,300	
28 Bellamy St	Residence 186,300			SCHOOL		186,300	
Brighton, MA 02135	6.-2-12		FD006 Fire			186,300 TO	
	FRNT 95.88 DPTH 266.14						
	ACRES 0.58						
	EAST-0678215 NRTH-1733864						
	DEED BOOK 4520 PG-313						
	FULL MARKET VALUE 186,300						

66
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.1-1-31.1	55 Palermo Rd 210 1 Family Res		STAR B			0	0
30,000	North Warren Cs 522402	81,700	COUNTY TAXABLE VALUE			272,700	
Tennyson W.Richard	Residence	272,700	TOWN TAXABLE VALUE			272,700	
Tennyson Laura M	6.-2-10		SCHOOL TAXABLE VALUE			242,700	
PO Box 708	FRNT 143.00 DPTH 231.00		FD006 Fire			272,700 TO	
Chestertown, NY 12817	ACRES 1.33						
	EAST-0678195 NRTH-1733701						
	DEED BOOK 140 PG-99						
	FULL MARKET VALUE 272,700						
***** 153.1-1-32 *****							
153.1-1-32	Green Mansions Rd 311 Res vac land					19,000	
TK Properties, Inc.	North Warren Cs 522402	19,000	COUNTY TAXABLE VALUE			19,000	
38 Art Tennyson Rd	Five Lots # 4,6,8,13,&21	19,000	TOWN TAXABLE VALUE			19,000	
Chestertown, NY 12817	6.-2-999		SCHOOL TAXABLE VALUE			19,000 TO	
	FRNT 164.00 DPTH		FD006 Fire				
	ACRES 0.90						
	EAST-0677966 NRTH-1734561						
	DEED BOOK 1402 PG-121						
	FULL MARKET VALUE 19,000						
***** 153.1-1-34 *****							
153.1-1-34	Green Mansions Rd 311 Res vac land					16,800	
Nispen Adirondack Builders, Inc	North Warren Cs 522402	16,800	COUNTY TAXABLE VALUE			16,800	
4 Pine Tree Dr	Vac	16,800	TOWN TAXABLE VALUE			16,800	
Chestertown, NY 12817	6.-2-999		SCHOOL TAXABLE VALUE			16,800 TO	
	FRNT 111.00 DPTH 186.00		FD006 Fire				
	ACRES 0.48						
	EAST-0677938 NRTH-1733961						
	DEED BOOK 1427 PG-154						
	FULL MARKET VALUE 16,800						
***** 153.1-1-35 *****							
153.1-1-35	42 Palermo Rd 210 1 Family Res					198,000	
Ahlfeld James B	North Warren Cs 522402	20,000	COUNTY TAXABLE VALUE			198,000	
Ahlfeld Debra J	Log Cabin Chalet Style:1	198,000	TOWN TAXABLE VALUE			198,000	
96 Laurel Ave	6.-2-999 (old parcel #)		SCHOOL TAXABLE VALUE			198,000 TO	
Larchmont, NY 10538	FRNT 126.00 DPTH 168.00		FD006 Fire				
	ACRES 0.40 BANK 82						
	EAST-0677950 NRTH-1733720						
	DEED BOOK 3480 PG-228						
	FULL MARKET VALUE 198,000						

67
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

153.1-1-36	Green Mansions Rd 311 Res vac land		COUNTY TAXABLE VALUE	23,100	
Grygiel Kevin W. & Karen E.	North Warren Cs 522402	23,100	TOWN TAXABLE VALUE	23,100	
28 Bellamy St	Vac	23,100	SCHOOL TAXABLE VALUE	23,100	
Brighton, MA 02135	6.-2-999		FD006 Fire	23,100	TO
	FRNT 103.00 DPTH 296.00				
	ACRES 0.66				
	EAST-0678225 NRTH-1733962				
	DEED BOOK 4520 PG-309				
	FULL MARKET VALUE 23,100				

153.1-1-37	Route 9 323 Vacant rural		COUNTY TAXABLE VALUE	1,200	
Tennyson Violet M	North Warren Cs 522402	1,200	TOWN TAXABLE VALUE	1,200	
Tennyson Mary Ann	ACRES 0.11	1,200	SCHOOL TAXABLE VALUE	1,200	
187 Stock Farm Rd	EAST-0677730 NRTH-1731648		FD006 Fire	1,200	TO
Chestertown, NY 12817	DEED BOOK 3587 PG-45				
	FULL MARKET VALUE 1,200				

153.1-1-38	Route 9 323 Vacant rural		COUNTY TAXABLE VALUE	5,100	
Tennyson Violet M	North Warren Cs 522402	5,100	TOWN TAXABLE VALUE	5,100	
Tennyson Mary Ann	ACRES 0.45	5,100	SCHOOL TAXABLE VALUE	5,100	
187 Stock Farm Rd	EAST-0677811 NRTH-1731828		FD006 Fire	5,100	TO
Chestertown, NY 12817	DEED BOOK 3587 PG-45				
	FULL MARKET VALUE 5,100				

153.1-1-39	Route 9 323 Vacant rural		COUNTY TAXABLE VALUE	6,500	
Wells Sharon C	North Warren Cs 522402	6,500	TOWN TAXABLE VALUE	6,500	
38 Tripp Lake Rd	ACRES 0.58	6,500	SCHOOL TAXABLE VALUE	6,500	
Chestertown, NY 12817	EAST-0677915 NRTH-1731985		FD006 Fire	6,500	TO
	DEED BOOK 3587 PG-54				
	FULL MARKET VALUE 6,500				

153.1-1-40	Route 9 323 Vacant rural		COUNTY TAXABLE VALUE	4,300	
Hill Gary J	North Warren Cs 522402	4,300	TOWN TAXABLE VALUE	4,300	
35 Vern Tennyson Rd	ACRES 0.38	4,300	SCHOOL TAXABLE VALUE	4,300	
Chestertown, NY 12817	EAST-0678087 NRTH-1731907		FD006 Fire	4,300	TO
	DEED BOOK 3587 PG-50				
	FULL MARKET VALUE 4,300				

68
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 153.7-1-1 *****							
153.7-1-1	112 Green Mansions Rd 583 Resort cmplx			COUNTY		232,100	
Green Mansions Management	North Warren Cs 522402	43,700		TOWN		232,100	
P0 Box 717	Office / Clubhouse	232,100		SCHOOL		232,100	
Chestertown, NY 12817	6.-1-5.11		FD006 Fire			232,100 TO	
	ACRES 3.33						
	EAST-0680204 NRTH-1735309						
	FULL MARKET VALUE 232,100						
***** 153.7-1-2 *****							
153.7-1-2	1 Overlook Ln N 210 1 Family Res			COUNTY		190,900	
Gutterman Alan	North Warren Cs 522402	28,800		TOWN		190,900	
Koslowsky Seymour	Residence - Log Cabin	190,900		SCHOOL		190,900	
500 Dorian Rd	6.-1-5.3		FD006 Fire			190,900 TO	
Westfield, NJ 07090	FRNT 85.00 DPTH 191.00						
	ACRES 0.36						
	EAST-0679871 NRTH-1735568						
	DEED BOOK 672 PG-56						
	FULL MARKET VALUE 190,900						
***** 153.7-1-3 *****							
153.7-1-3	Green Mansions Rd 557 Outdr sport			COUNTY		195,000	
Green Mansions Tennis & Swim Club Inc	North Warren Cs 522402	37,000		TOWN		195,000	
119 Dix Ave	10 Clay Courts	195,000		SCHOOL		195,000	
Glens Falls, NY 12801	Tennis & Common Gnds		FD006 Fire			195,000 TO	
	6.-1-5.5						
	ACRES 2.42						
	EAST-0679912 NRTH-1735305						
	DEED BOOK 1093 PG-63						
	FULL MARKET VALUE 195,000						
***** 153.7-1-6 *****							
153.7-1-6	48-50 Tripp Beach Rd 311 Res vac land - WTRFNT			COUNTY		167,500	
Green Mansions Tennis & Swim Club Inc	North Warren Cs 522402	167,500		TOWN		167,500	
119 Dix Ave	Private Beach & Playgroun	167,500		SCHOOL		167,500	
Glens Falls, NY 12801	H0A		FD006 Fire			167,500 TO	
	6.-1-5.4						
	ACRES 4.28						
	EAST-0679315 NRTH-1735205						
	DEED BOOK 611 PG-509						
	FULL MARKET VALUE 167,500						

69
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.7-1-8	114 Green Mansions Rd 210 1 Family Res						
Brown James	North Warren Cs 522402	100,800		COUNTY		281,000	
Brown Christine	Residence	281,000	SCHOOL	TOWN		281,000	
PO Box 776	6.-1-5.2			SCHOOL		281,000	TO
Great River, NY 11739	ACRES 5.55			FD006	Fire		
	EAST-0680234 NRTH-1734977						
	DEED BOOK 1473 PG-147						
	FULL MARKET VALUE 281,000						

153.7-1-11	112 Tripp Lake Rd 210 1 Family Res		STAR B 41854			0	0
Harvey Bruce E	North Warren Cs 522402	89,200		COUNTY		220,000	
PO Box 108	Residence & Garage	220,000	TOWN	TOWN		220,000	
Chestertown, NY 12817	6.-1-6			SCHOOL		190,000	
	ACRES 2.83			FD006	Fire	220,000	TO
	EAST-0678750 NRTH-1734006						
	DEED BOOK 571 PG-164						
	FULL MARKET VALUE 220,000						

153.7-1-12	138 Tripp Lake Rd 210 1 Family Res		STAR B 41854			0	0
Underwood John Greig	North Warren Cs 522402	100,100		COUNTY		256,100	
Barth Suzanne	Residence	256,100	TOWN	TOWN		256,100	
138 Tripp Lake Rd	6.-1-8.2			SCHOOL		226,100	
Chestertown, NY 12817	ACRES 5.04			FD006	Fire	256,100	TO
	EAST-0678619 NRTH-1734454						
	DEED BOOK 1003 PG-174						
	FULL MARKET VALUE 256,100						

153.7-1-13	170 Tripp Lake Rd 210 1 Family Res - WTRFNT			COUNTY		599,000	
Samuels Alan M	North Warren Cs 522402	277,700		TOWN		599,000	
Jo Diamond	Residence & Garage	599,000	SCHOOL	SCHOOL		599,000	
18 Imperial Dr	6.-1-8.4			FD006	Fire	599,000	TO
Loudonville, NY 12211	ACRES 5.20						
	EAST-0678365 NRTH-1735313						
	DEED BOOK 1135 PG-35						
	FULL MARKET VALUE 599,000						

153.7-1-14	94 Green Mansions Rd 330 Vacant comm			COUNTY		71,400	
Green Mansions Management	North Warren Cs 522402	71,400		TOWN		71,400	
PO Box 717	Shop and Garage	71,400	SCHOOL	SCHOOL		71,400	
Chestertown, NY 12817	6.-1-5.10			FD006	Fire	71,400	TO
	ACRES 4.40						
	EAST-0679931 NRTH-1734400						
	FULL MARKET VALUE 71,400						

STATE OF NEW YORK
 70
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.7-1-15	Green Mansions Rd 323 Vacant rural			COUNTY		6,300	
Jovic Development	North Warren Cs 522402	6,300		TOWN		6,300	
P0 Box 717	Vacant / Wetlands			SCHOOL		6,300	
Chestertown, NY 12817	Beach Parking Lot		FD006 Fire			6,300 TO	
	6.-1-5.1						
	ACRES 18.09 BANK 82						
	EAST-0679343 NRTH-1734238						
	FULL MARKET VALUE 6,300						
153.7-1-16	Green Mansions Rd 311 Res vac land			COUNTY		3,200	
Jovic Development	North Warren Cs 522402	3,200		TOWN		3,200	
P0 Box 717	Vac	3,200	SCHOOL			3,200	
Chestertown, NY 12817	6.-1-5.13		FD006 Fire			3,200 TO	
	ACRES 2.10						
	EAST-0679639 NRTH-1735374						
	FULL MARKET VALUE 3,200						
153.7-1-17	9 High Pines Ter 210 1 Family Res - CONDO			COUNTY		62,400	
Gerber Doris	North Warren Cs 522402	12,500		TOWN		62,400	
1200 King St Apt 441	Condo Unit 9	62,400	SCHOOL			62,400	
Port Chester, NY 10573	Hilltop # 4		FD006 Fire			62,400 TO	
	6.-3-18						
	ACRES 0.01						
	EAST-0679383 NRTH-1734851						
	DEED BOOK 583 PG-450						
	FULL MARKET VALUE 62,400						
153.7-1-18	8 High Pines Ter 210 1 Family Res - CONDO			COUNTY		56,900	
Stern Janet L	North Warren Cs 522402	12,500		TOWN		56,900	
Theodoridis George	Condo Unit 8	56,900	SCHOOL			56,900	
45 Monroe Ln	6.-3-17		FD006 Fire			56,900 TO	
Princeton, NJ 08540	ACRES 0.01						
	EAST-0679357 NRTH-1734756						
	DEED BOOK 1230 PG-87						
	FULL MARKET VALUE 56,900						
153.7-1-19	4 B High Pines Ter 210 1 Family Res - CONDO			COUNTY		94,900	
Mulholland William	North Warren Cs 522402	12,500		TOWN		94,900	
299 Church St	Condo Unit 4B	94,900	SCHOOL			94,900	
Wethersfield, CT 06109	Hilltop # 4		FD006 Fire			94,900 TO	
	6.-3-14						
	ACRES 0.03						
	EAST-0679373 NRTH-1734686						
	DEED BOOK 1199 PG-300						
	FULL MARKET VALUE 94,900						

STATE OF NEW YORK
 71
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
***** 153.7-1-20 *****					
153.7-1-20	4 A High Pines Ter				
Beson Albert J	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	119,800	
5 Amherst Pl	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	119,800	
Stamford, CT 06902	Condo Unit 4A	119,800	SCHOOL TAXABLE VALUE	119,800	
	Hilltop # 4		FD006 Fire	119,800	TO
	6.-3-13				
	ACRES 0.02				
	EAST-0679387 NRTH-1734679				
	DEED BOOK 1306 PG-233				
	FULL MARKET VALUE 119,800				
***** 153.7-1-21 *****					
153.7-1-21	7 High Pines Ter				
Hopkins Aubrey R	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	58,400	
Hopkins Sarah R	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	58,400	
116A Washington Rd	Condo Unit 7	58,400	SCHOOL TAXABLE VALUE	58,400	
West Point, NY 10996	6.-3-16		FD006 Fire	58,400	TO
	ACRES 0.01 BANK 82				
	EAST-0679296 NRTH-1734646				
	DEED BOOK 4439 PG-307				
	FULL MARKET VALUE 58,400				
***** 153.7-1-22 *****					
153.7-1-22	6 High Pines Ter				
Fischer Greer	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	111,200	
P0 Box 84	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	111,200	
Hyde Park, NY 12538	Condo Unit 6	111,200	SCHOOL TAXABLE VALUE	111,200	
	Single Cabin		FD006 Fire	111,200	TO
	6.-3-15				
	ACRES 0.02				
	EAST-0679333 NRTH-1734598				
	DEED BOOK 4757 PG-59				
	FULL MARKET VALUE 111,200				
***** 153.7-1-23 *****					
153.7-1-23	3 K High Pines Ter				
Tillotson David	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	72,100	
Tillotson Tammy	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	72,100	
52 Bromley Rd	Condo Unit 3K	72,100	SCHOOL TAXABLE VALUE	72,100	
Pittsford, NY 14534	Hilltop # 3		FD006 Fire	72,100	TO
	6.-3-28				
	ACRES 0.02				
	EAST-0679405 NRTH-1734608				
	DEED BOOK 1323 PG-283				
	FULL MARKET VALUE 72,100				

72
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
***** 153.7-1-24 *****					
153.7-1-24	3 J High Pines Ter				
Rogers Richard	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	112,500	
Surmik Jean	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	112,500	
16 Stuyvesant Oval Apt 8C	Condo Unit 3J	112,500	SCHOOL TAXABLE VALUE	112,500	
New York, NY 10009	Hilltop # 3		FD006 Fire	112,500 TO	
	6.-3-27				
	ACRES 0.02 BANK 82				
	EAST-0679421 NRTH-1734595				
	DEED BOOK 4101 PG-260				
	FULL MARKET VALUE 112,500				
***** 153.7-1-25 *****					
153.7-1-25	3 H High Pines Ter				
Thompson Gary L	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	72,400	
Thompson Laura A	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	72,400	
26 William St	Condo Unit 3H	72,400	SCHOOL TAXABLE VALUE	72,400	
Center Moriches, NY 11934	Hilltop # 3		FD006 Fire	72,400 TO	
	6.-3-26				
	ACRES 0.01				
	EAST-0679425 NRTH-1734568				
	DEED BOOK 3422 PG-289				
	FULL MARKET VALUE 72,400				
***** 153.7-1-26 *****					
153.7-1-26	3 C High Pines Ter				
Lagstein Marvin	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	127,500	
44 Pines Lake Drive East	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	127,500	
Wayne, NJ 07470	Condo Unit 3C	127,500	SCHOOL TAXABLE VALUE	127,500	
	6.-3-11		FD006 Fire	127,500 TO	
	ACRES 0.02 BANK 110				
	EAST-0679451 NRTH-1734572				
	DEED BOOK 1081 PG-56				
	FULL MARKET VALUE 127,500				
***** 153.7-1-27 *****					
153.7-1-27	3 B High Pines Ter				
Lamb Roscoe	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	119,500	
Lamb Marilyn	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	119,500	
825 Center St 37B	Condo Unit 3B	119,500	SCHOOL TAXABLE VALUE	119,500	
Jupiter, FL 33458	Hilltop # 3		FD006 Fire	119,500 TO	
	6.-3-10				
	ACRES 0.02				
	EAST-0679483 NRTH-1734587				
	DEED BOOK 1227 PG-30				
	FULL MARKET VALUE 119,500				

STATE OF NEW YORK
 73
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
153.7-1-28	3 A High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 3A Hilltop # 3 6.-3-9 ACRES 0.02 EAST-0679503 NRTH-1734600 DEED BOOK 647 PG-809 FULL MARKET VALUE 70,500	12,500 70,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-28		70,500 70,500 70,500 70,500 TO	*****
153.7-1-29	3 D High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 3D Hilltop # 3 6.-3-22 ACRES 0.02 EAST-0679470 NRTH-1734557 DEED BOOK 4314 PG-170 FULL MARKET VALUE 69,800	12,500 69,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-29		69,800 69,800 69,800 69,800 TO	*****
153.7-1-30	3 E High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 3E Hilltop # 3 6.-3-23 ACRES 0.01 EAST-0679441 NRTH-1734540 DEED BOOK 657 PG-966 FULL MARKET VALUE 115,400	12,500 115,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-30		115,400 115,400 115,400 115,400 TO	*****
153.7-1-31	3 F High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 3F Hilltop # 3 6.-3-24 ACRES 0.02 BANK 82 EAST-0679449 NRTH-1734519 DEED BOOK 3796 PG-233 FULL MARKET VALUE 146,100	12,500 146,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-31		146,100 146,100 146,100 146,100 TO	*****

74
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.7-1-32	3 G High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 3G Hilltop # 3 6.-3-25 ACRES 0.02 EAST-0679448 NRTH-1734491 DEED BOOK 4148 PG-180 FULL MARKET VALUE 144,000	144,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-32		144,000 144,000 144,000 144,000 TO	*****

153.7-1-33	2 A High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 2A Hilltop # 2 6.-3-5 ACRES 0.02 EAST-0679595 NRTH-1734668 DEED BOOK 1373 PG-263 FULL MARKET VALUE 54,500	54,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-33		54,500 54,500 54,500 54,500 TO	*****

153.7-1-34	2 C High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 2C Hilltop # 2 6.-3-7 ACRES 0.02 EAST-0679612 NRTH-1734661 DEED BOOK 3495 PG-134 FULL MARKET VALUE 58,200	58,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-34		58,200 58,200 58,200 58,200 TO	*****

153.7-1-35	2 B High Pines Ter 210 1 Family Res - CONDO North Warren Cs 522402 Condo Unit 2B Hilltop # 2 6.-3-6 ACRES 0.02 EAST-0679577 NRTH-1734625 DEED BOOK 748 PG-75 FULL MARKET VALUE 54,500	54,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	153.7-1-35		54,500 54,500 54,500 54,500 TO	*****

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 153.7-1-36 *****					
153.7-1-36	2 D High Pines Ter 210 1 Family Res - CONDO		STAR B 41854	0	0
30,000					
Kearing Susan E	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	58,200	
2D High Pines Ter	Condo Unit 2D	58,200	TOWN TAXABLE VALUE	58,200	
Chestertown, NY 12817	Hilltop # 2		SCHOOL TAXABLE VALUE	28,200	
	6.-3-8		FD006 Fire	58,200 TO	
	ACRES 0.02 BANK 82				
	EAST-0679594 NRTH-1734618				
	DEED BOOK 870 PG-151				
	FULL MARKET VALUE 58,200				
***** 153.7-1-37 *****					
153.7-1-37	1 A High Pines Ter 210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	68,500	
Ehren Fred J	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	68,500	
Ehren Beth L	Condo Unit 1A	68,500	SCHOOL TAXABLE VALUE	68,500	
9 Gary Place	Hilltop # 1		FD006 Fire	68,500 TO	
Wappingers Fall, NY 12590	6.-3-1				
	ACRES 0.02				
	EAST-0679766 NRTH-1734752				
	DEED BOOK 4161 PG-162				
	FULL MARKET VALUE 68,500				
***** 153.7-1-38 *****					
153.7-1-38	1 D High Pines Ter 210 1 Family Res - CONDO		STAR B 41854	0	0
30,000					
Siwek Scott G	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	75,200	
1 High Pines Ter Apt 1D	Condo Unit 1D	75,200	TOWN TAXABLE VALUE	75,200	
Chestertown, NY 12817	Hilltop # 1		SCHOOL TAXABLE VALUE	45,200	
	6.-3-19		FD006 Fire	75,200 TO	
	ACRES 0.02 BANK 6				
	EAST-0679760 NRTH-1734772				
	DEED BOOK 3832 PG-22				
	FULL MARKET VALUE 75,200				
***** 153.7-1-39 *****					
153.7-1-39	1 B High Pines Ter 210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	85,700	
Boulette William S	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	85,700	
199 Theriot Ave	Condo Unit 1B	85,700	SCHOOL TAXABLE VALUE	85,700	
Chestertown, NY 12817	Hilltop # 1		FD006 Fire	85,700 TO	
	6.-3-2				
	ACRES 0.03				
	EAST-0679732 NRTH-1734752				
	DEED BOOK 3872 PG-296				
	FULL MARKET VALUE 85,700				

76
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 153.7-1-40 *****					
153.7-1-40	1 C High Pines Ter 210 1 Family Res - CONDO		STAR B 41854	0	0
30,000					
Tuttle Maureen	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	86,200	
PO Box 273	Condo Unit 1C	86,200	TOWN TAXABLE VALUE	86,200	
Chestertown, NY 12817	Hilltop # 1		SCHOOL TAXABLE VALUE	56,200	
	6.-3-3		FD006 Fire	86,200 TO	
	ACRES 0.03				
	EAST-0679704 NRTH-1734743				
	DEED BOOK 4132 PG-70				
	FULL MARKET VALUE 86,200				
***** 153.7-1-41 *****					
153.7-1-41	1 E High Pines Ter 210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	81,900	
Harvey John	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	81,900	
Harvey Noele	Condo Unit 1E	81,900	SCHOOL TAXABLE VALUE	81,900	
PO Box 475	Hilltop # 1		FD006 Fire	81,900 TO	
North Creek, NY 12853	6.-3-20				
	ACRES 0.02 BANK 82				
	EAST-0679673 NRTH-1734722				
	DEED BOOK 1250 PG-283				
	FULL MARKET VALUE 81,900				
***** 153.7-1-42 *****					
153.7-1-42	1 F High Pines Ter 210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	59,800	
Schmidt Elaine L	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	59,800	
Roth Judith D	Condo Unit 1F	59,800	SCHOOL TAXABLE VALUE	59,800	
109 82nd Rd	Hilltop # 1		FD006 Fire	59,800 TO	
Kew Gardens, NY 11415	6.-3-21				
	ACRES 0.02				
	EAST-0679667 NRTH-1734741				
	DEED BOOK 1479 PG-211				
	FULL MARKET VALUE 59,800				
***** 153.7-1-43 *****					
153.7-1-43	Green Mansions Rd 591 Playground		COUNTY TAXABLE VALUE	0	
Green Mansions	North Warren Cs 522402	0	TOWN TAXABLE VALUE	0	
PO Box 717	Common Area	0	SCHOOL TAXABLE VALUE	0	
Chestertown, NY 12817	Hilltop		FD006 Fire	0 TO	
	6.-3-29				
	ACRES 3.03				
	EAST-0679514 NRTH-1734643				
	FULL MARKET VALUE 0				

77
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.7-1-44	5 A Overlook Ln N 210 1 Family Res - CONDO			COUNTY		64,500	
Kissanis Nicholas	North Warren Cs 522402	12,500		TOWN		64,500	
Lowman Manya	Condo Unit 5A	64,500		SCHOOL		64,500	
17302 S W 78 Pl	Hilltop # 5		FD006 Fire			64,500 TO	
Miami, FL 33157	6.-4-1						
	ACRES 0.02						
	EAST-0679743 NRTH-1735482						
	DEED BOOK 579 PG-724						
	FULL MARKET VALUE 64,500						

153.7-1-45	5 B Overlook Ln N 210 1 Family Res - CONDO			COUNTY		63,000	
Achenbaum Warren	North Warren Cs 522402	12,500		TOWN		63,000	
Achenbaum Elaine	Condo Unit 5B	63,000		SCHOOL		63,000	
144 Sagamore Dr	Hilltop # 5		FD006 Fire			63,000 TO	
Plainview, NY 11803	6.-4-2						
	ACRES 0.02						
	EAST-0679744 NRTH-1735527						
	DEED BOOK 1054 PG-258						
	FULL MARKET VALUE 63,000						

153.7-1-46	5 C Overlook Ln N 210 1 Family Res - CONDO			COUNTY		105,300	
Maldow Clifford J	North Warren Cs 522402	25,000		TOWN		105,300	
Maldow Susan	Condo Unit 5C	105,300		SCHOOL		105,300	
118 Bounty Ln	Hilltop # 5		FD006 Fire			105,300 TO	
Jericho, NY 11753	6.-4-3						
	ACRES 0.02						
	EAST-0679723 NRTH-1735481						
	DEED BOOK 3428 PG-226						
	FULL MARKET VALUE 105,300						

153.7-1-47	5 D Overlook Ln N 210 1 Family Res - CONDO			COUNTY		88,900	
Achenbaum Warren	North Warren Cs 522402	25,000		TOWN		88,900	
Achenbaum Elaine	Condo Unit 5D	88,900		SCHOOL		88,900	
144 Sagamore Dr	Hilltop # 5		FD006 Fire			88,900 TO	
Plainview, NY 11803	6.-4-4						
	ACRES 0.02						
	EAST-0679725 NRTH-1735530						
	DEED BOOK 573 PG-183						
	FULL MARKET VALUE 88,900						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

153.7-1-48	Green Mansions Rd			153.7-1-48	*****
Green Mansions	591 Playground		COUNTY TAXABLE VALUE		0
P0 Box 717	North Warren Cs 522402	0	TOWN TAXABLE VALUE		0
Chestertown, NY 12817	Common Area	0	SCHOOL TAXABLE VALUE		0
	6.-4-5		FD006 Fire		0 TO
	ACRES 0.19				
	EAST-0679739 NRTH-1735448				
	FULL MARKET VALUE 0				

153.7-1-49	10 A High Pines Ter			153.7-1-49	*****
Starling Family, LLC	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE		69,300
56 Grand View Ln	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE		69,300
Warrensburg, NY 12885	Cond Unit 10A - End Unit	69,300	SCHOOL TAXABLE VALUE	69,300	
	Building # 10		FD006 Fire		69,300 TO
	6.-5-1				
	ACRES 0.02				
	EAST-0679514 NRTH-1734966				
	DEED BOOK 4659 PG-1				
	FULL MARKET VALUE 69,300				

153.7-1-50	10 B High Pines Ter			153.7-1-50	*****
Asral Ky Connor	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE		80,200
Asral Susanne Marie	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE		80,200
7 Gateswood Ct	Cond Unit 10B	80,200	SCHOOL TAXABLE VALUE		80,200
Bordentown, NJ 08505	Building # 10		FD006 Fire		80,200 TO
	6.-5-2				
	ACRES 0.02				
	EAST-0679489 NRTH-1734937				
	DEED BOOK 3915 PG-171				
	FULL MARKET VALUE 80,200				

153.7-1-51	10 C High Pines Ter			153.7-1-51	*****
Gandolfo Pamela	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE		72,700
Solieri Suzane	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE		72,700
30 Gwynne Rd	Cond Unit 10C	72,700	SCHOOL TAXABLE VALUE		72,700
Melville, NY 11747	Building # 10		FD006 Fire		72,700 TO
	6.-5-3				
	ACRES 0.02				
	EAST-0679506 NRTH-1734928				
	DEED BOOK 1375 PG-158				
	FULL MARKET VALUE 72,700				

79
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

153.7-1-52	10 D High Pines Ter 210 1 Family Res - CONDO	12,500	COM VET/C 41132	153.7-1-52	*****
Coleman Muriel	North Warren Cs 522402	52,400	COM VET/T 41133		
P0 Box 287	Cond Unit 10D		AGED C&S 41805		
26,200					
Chestertown, NY 12817	Building # 10		STAR EN 41834		
26,200					

153.7-1-53	10 E High Pines Ter 210 1 Family Res - CONDO	114,100	COUNTY TAXABLE VALUE	153.7-1-53	*****
Osborne James J	North Warren Cs 522402	114,100	TOWN TAXABLE VALUE		
Osborne Jacqueline	Cond Unit 10E - End Unit		SCHOOL TAXABLE VALUE		
23 Laura Lee Dr	Building # 10		FD006 Fire		
Center Moriches, NY 11934	6.-5-5				
	ACRES 0.02 BANK 82				
	EAST-0679524 NRTH-1734928				
	DEED BOOK 622 PG-434				
	FULL MARKET VALUE 52,400				

153.7-1-54	10 F High Pines Ter 210 1 Family Res - CONDO	62,200	COUNTY TAXABLE VALUE	153.7-1-54	*****
McGarrity Sally Ann	North Warren Cs 522402	62,200	TOWN TAXABLE VALUE		
1 Annette Ln	Cond Unit 10F		SCHOOL TAXABLE VALUE		
East Moriches, NY 11940	Building # 10		FD006 Fire		
	6.-5-6				
	ACRES 0.02				
	EAST-0679559 NRTH-1734928				
	DEED BOOK 3390 PG-16				
	FULL MARKET VALUE 62,200				

153.7-1-55	10 G High Pines Ter 210 1 Family Res - CONDO	62,200	COUNTY TAXABLE VALUE	153.7-1-55	*****
Viola James	North Warren Cs 522402	62,200	TOWN TAXABLE VALUE		
Viola Suzanne	Cond Unit 10G		SCHOOL TAXABLE VALUE		
11 Midland Blvd	Building # 10		FD006 Fire		
Ronkonkoma, NY 11779	6.-5-7				
	ACRES 0.02				
	EAST-0679471 NRTH-1734879				
	DEED BOOK 2949 PG-202				
	FULL MARKET VALUE 62,200				

STATE OF NEW YORK
 80
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

153.7-1-56	10 H High Pines Ter 210 1 Family Res - CONDO			153.7-1-56	*****
Travers Richard	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	77,300	
50 Jerusalem Ave	Cond Unit 10H	77,300	TOWN TAXABLE VALUE	77,300	
Levittown, NY 11756	Building # 10		SCHOOL TAXABLE VALUE	77,300	TO
	6.-5-8		FD006 Fire		
	ACRES 0.02				
	EAST-0679489 NRTH-1734880				
	DEED BOOK 4051 PG-173				
	FULL MARKET VALUE 77,300				

153.7-1-57	10 J High Pines Ter 210 1 Family Res - CONDO		STAR B 41854	153.7-1-57	*****
30,000	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	0	0
Mongan Nora M	Cond Unit 10J	95,300	TOWN TAXABLE VALUE	95,300	
PO Box 142	Building # 10		SCHOOL TAXABLE VALUE	65,300	
Chestertown, NY 12817	6.-5-9		FD006 Fire	95,300	TO
	ACRES 0.02				
	EAST-0679507 NRTH-1734880				
	DEED BOOK 1037 PG-159				
	FULL MARKET VALUE 95,300				

153.7-1-58	10 K High Pines Ter 210 1 Family Res - CONDO			153.7-1-58	*****
Post Jay R	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	96,800	
Post Arleen	Cond Unit 10K	96,800	TOWN TAXABLE VALUE	96,800	
1340 Outlook Dr	Building # 10		SCHOOL TAXABLE VALUE	96,800	TO
Mountainside, NJ 07092	6.-5-10		FD006 Fire	96,800	
	ACRES 0.02				
	EAST-0679524 NRTH-1734880				
	DEED BOOK 645 PG-826				
	FULL MARKET VALUE 96,800				

153.7-1-59	Green Mansions Rd 591 Playground			153.7-1-59	*****
Green Mansions	North Warren Cs 522402	0	COUNTY TAXABLE VALUE	0	
PO Box 717	Common Area	0	TOWN TAXABLE VALUE	0	
Chestertown, NY 12817	6.-5-11		SCHOOL TAXABLE VALUE	0	
	ACRES 1.81		FD006 Fire	0	TO
	EAST-0679602 NRTH-1734870				
	FULL MARKET VALUE 0				

STATE OF NEW YORK
 81
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 153.7-1-60 *****					
153.7-1-60	11 A Overlook Ln S				
Nick, John & Jo Anne	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	66,300	
PO Box 74	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	66,300	
Chestertown, NY 12817	Condo Unit 11A	66,300	SCHOOL TAXABLE VALUE	66,300	
	Overlook # 11		FD006 Fire	66,300	TO
	6.-6-1				
	ACRES 0.01				
	EAST-0679714 NRTH-1735134				
	DEED BOOK 4594 PG-257				
	FULL MARKET VALUE 66,300				
***** 153.7-1-61 *****					
153.7-1-61	11 B Overlook Ln S				
Dunnigan John P	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	66,300	
Dunnigan Susan	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	66,300	
763 Downing St	Condo Unit 11B	66,300	SCHOOL TAXABLE VALUE	66,300	
Niskayuna, NY 12309	Overlook # 11		FD006 Fire	66,300	TO
	6.-6-2				
	ACRES 0.01				
	EAST-0679710 NRTH-1735154				
	DEED BOOK 4298 PG-22				
	FULL MARKET VALUE 66,300				
***** 153.7-1-62 *****					
153.7-1-62	11 C Overlook Ln S				
Barry Margaret M	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	60,300	
688 Bogert Rd	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	60,300	
River Edge, NJ 07661	Condo Unit 11C	60,300	SCHOOL TAXABLE VALUE	60,300	
	Overlook # 11		FD006 Fire	60,300	TO
	6.-6-3				
	ACRES 0.02				
	EAST-0679711 NRTH-1735171				
	DEED BOOK 680 PG-84				
	FULL MARKET VALUE 60,300				
***** 153.7-1-63 *****					
153.7-1-63	11 D Overlook Ln S				
Fleming George	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	60,300	
PO Box 471	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	60,300	
Chestertown, NY 12817	Condo Unit 11D	60,300	SCHOOL TAXABLE VALUE	60,300	
	Overlook # 11		FD006 Fire	60,300	TO
	6.-6-4				
	ACRES 0.02				
	EAST-0679714 NRTH-1735191				
	DEED BOOK 1420 PG-258				
	FULL MARKET VALUE 60,300				

STATE OF NEW YORK
 82
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

153.7-1-64	11 E Overlook Ln S			153.7-1-64	*****
Neglia Anthony	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	60,300	
Forgarty Gina	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	60,300	
43 Griddle Ln	Condo Unit 11E	60,300	SCHOOL TAXABLE VALUE	60,300	
Levittown, NY 11756	Overlook # 11		FD006 Fire	60,300 TO	
	6.-6-5				
	ACRES 0.02				
	EAST-0679717 NRTH-1735211				
	DEED BOOK 4561 PG-243				
	FULL MARKET VALUE 60,300				

153.7-1-65	11 F Overlook Ln N			153.7-1-65	*****
Belikis Peter	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	94,300	
Belikis Daniela	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	94,300	
11 F Overlook Ln	Condo Unit 11F	94,300	SCHOOL TAXABLE VALUE	94,300	
Chestertown, NY 12817	Overlook # 11		FD006 Fire	94,300 TO	
	6.-6-6				
	ACRES 0.02				
	EAST-0679721 NRTH-1735233				
	DEED BOOK 1162 PG-277				
	FULL MARKET VALUE 94,300				

153.7-1-66	11 G Overlook Ln N			153.7-1-66	*****
Rabice Louis	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	110,000	
Rabice Janet L	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	110,000	
3840 Fountain St	Condo Unit 11G	110,000	SCHOOL TAXABLE VALUE	110,000	
Clinton, NY 13323	Overlook # 11		FD006 Fire	110,000 TO	
	6.-6-7				
	ACRES 0.02				
	EAST-0679739 NRTH-1735250				
	DEED BOOK 1320 PG-203				
	FULL MARKET VALUE 110,000				

153.7-1-67	11 H Overlook Ln N		STAR B 41854	0	0
30,000	210 1 Family Res - CONDO				
Kennedy Victoria M	North Warren Cs 522402	12,500	COUNTY TAXABLE VALUE	68,600	
11H Overlook Ln N	Condo Unit 11H	68,600	TOWN TAXABLE VALUE	68,600	
Chestertown, NY 12817	Overlook # 11		SCHOOL TAXABLE VALUE	38,600	
	6.-6-8		FD006 Fire	68,600 TO	
	ACRES 0.01 BANK 157				
	EAST-0679757 NRTH-1735272				
	DEED BOOK 4228 PG-24				
	FULL MARKET VALUE 68,600				

83
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 153.7-1-68 *****					
153.7-1-68	11 J Overlook Ln N				
Lehv David G	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	56,600	
6 Littlejohn Pl	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	56,600	
White Plains, NY 10605	Condo Unit 11J	56,600	SCHOOL TAXABLE VALUE	56,600	
	Overlook # 11		FD006 Fire	56,600	TO
	6.-6-9				
	ACRES 0.01				
	EAST-0679741 NRTH-1735275				
	DEED BOOK 861 PG-122				
	FULL MARKET VALUE 56,600				
***** 153.7-1-69 *****					
153.7-1-69	11 K Overlook Ln N				
Mannino Vito	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	63,600	
Mannino Barbara	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	63,600	
194 Lodi Ave	Condo Unit 11K	63,600	SCHOOL TAXABLE VALUE	63,600	
Metuchen, NJ 08840	Overlook # 11		FD006 Fire	63,600	TO
	6.-6-10				
	ACRES 0.01				
	EAST-0679727 NRTH-1735277				
	DEED BOOK 1424 PG-113				
	FULL MARKET VALUE 63,600				
***** 153.7-1-70 *****					
153.7-1-70	11 L Overlook Ln N				
Connor Robert J & Claire	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	71,700	
Int'l School Saigon Pearl	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	71,700	
92 Nguyen Huu Canh St, Ward 22	Condo Unit 11L	71,700	SCHOOL TAXABLE VALUE	71,700	
Binh Thanh Dist.	Overlook # 11		FD006 Fire	71,700	TO
Ho Chi Minh City, VN	6.-6-11				
	ACRES 0.02				
	EAST-0679710 NRTH-1735271				
	DEED BOOK 3406 PG-72				
	FULL MARKET VALUE 71,700				
***** 153.7-1-71 *****					
153.7-1-71	11 M Overlook Ln N				
Martinelli David	210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	48,800	
Martinelli Michele	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	48,800	
2267 Sweetbrier Rd	Condo Unit 11M	48,800	SCHOOL TAXABLE VALUE	48,800	
Niskayuna, NY 12309	Overlook # 11 - Lake Side		FD006 Fire	48,800	TO
	6.-6-12				
	ACRES 0.01				
	EAST-0679693 NRTH-1735293				
	DEED BOOK 1469 PG-1				
	FULL MARKET VALUE 48,800				

84
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.7-1-72	11 Y Overlook Ln N 210 1 Family Res - CONDO	12,500		COUNTY	TAXABLE VALUE	106,400	
Grimaldi Mark A	North Warren Cs 522402	12,500		TOWN	TAXABLE VALUE	106,400	
Grimaldi Christina	Condo Unit 11Y	106,400		SCHOOL	TAXABLE VALUE	106,400	
3 Kim Ln	Overlook # 11 - Lake Side	FD006 Fire				106,400 TO	
Poughkeepsie, NY 12601	6.-6-21 ACRES 0.01 EAST-0679691 NRTH-1735280 DEED BOOK 1454 PG-115 FULL MARKET VALUE 106,400						

153.7-1-73	11 N Overlook Ln N 210 1 Family Res - CONDO	50,700		COUNTY	TAXABLE VALUE	50,700	
Goodwin Paul N	North Warren Cs 522402	12,500		TOWN	TAXABLE VALUE	50,700	
Goodwin Emma Leigh	Condo Unit 11N	50,700		SCHOOL	TAXABLE VALUE	50,700	
432 Royal Bonnet Ct	Overlook # 11 - Lake Side	FD006 Fire				50,700 TO	
Fort Myers, FL 33908	6.-6-13 ACRES 0.01 EAST-0679688 NRTH-1735267 DEED BOOK 3142 PG-248 FULL MARKET VALUE 50,700						

153.7-1-74	11 X Overlook Ln N 210 1 Family Res - CONDO	12,500		COUNTY	TAXABLE VALUE	104,000	
Farber Michael	North Warren Cs 522402	12,500		TOWN	TAXABLE VALUE	104,000	
Farber Susan	Condo Unit 11X	104,000		SCHOOL	TAXABLE VALUE	104,000	
135 Rosa Rd	Overlook # 11 - Lake Side	FD006 Fire				104,000 TO	
Schenectady, NY 12308	6.-6-20 ACRES 0.01 BANK 171 EAST-0679686 NRTH-1735256 DEED BOOK 3822 PG-102 FULL MARKET VALUE 104,000						

153.7-1-75	11 P Overlook Ln N 210 1 Family Res - CONDO	12,500		COUNTY	TAXABLE VALUE	93,600	
Massa John T Jr	North Warren Cs 522402	12,500		TOWN	TAXABLE VALUE	93,600	
2521 Mermaid Ave	Condo Unit 11P	93,600		SCHOOL	TAXABLE VALUE	93,600	
Wantagh, NY 11793	Overlook # 11 - Lake Side	FD006 Fire				93,600 TO	
	6.-6-14 ACRES 0.02 BANK 82 EAST-0679692 NRTH-1735227 DEED BOOK 4163 PG-50 FULL MARKET VALUE 93,600						

85
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.7-1-76	11 Q Overlook Ln S 210 1 Family Res - CONDO	12,500	COUNTY	TAXABLE VALUE		54,100	
Gaudette Claude & Carole	North Warren Cs 522402	54,100	TOWN	TAXABLE VALUE		54,100	
312 Carol Ln	Condo Unit 11Q	54,100	SCHOOL	TAXABLE VALUE		54,100	
Poughquag, NY 12570	Overlook # 11 - Lake Side		FD006 Fire			54,100 TO	
	6.-6-15						
	ACRES 0.01						
	EAST-0679681 NRTH-1735197						
	DEED BOOK 3840 PG-14						
	FULL MARKET VALUE 54,100						

153.7-1-77	11 R Overlook Ln S 210 1 Family Res - CONDO	12,500	COUNTY	TAXABLE VALUE		54,100	
Owens Gary J	North Warren Cs 522402	54,100	TOWN	TAXABLE VALUE		54,100	
Owens Sherril D	Condo Unit 11R	54,100	SCHOOL	TAXABLE VALUE		54,100	
27 Cushman Rd	Overlook # 11 - Lake Side		FD006 Fire			54,100 TO	
White Plains, NY 10606	6.-6-16						
	ACRES 0.01 BANK 17						
	EAST-0679678 NRTH-1735176						
	DEED BOOK 627 PG-241						
	FULL MARKET VALUE 54,100						

153.7-1-78	11 S Overlook Ln S 210 1 Family Res - CONDO	12,500	COUNTY	TAXABLE VALUE		92,400	
Hulse Stephen J	North Warren Cs 522402	92,400	TOWN	TAXABLE VALUE		92,400	
34 Bertune Dr	Condo Unit 11S	92,400	SCHOOL	TAXABLE VALUE		92,400	
Schenectady, NY 12306	Overlook # 11 - Lake Side		FD006 Fire			92,400 TO	
	6.-6-17						
	ACRES 0.01 BANK 82						
	EAST-0679667 NRTH-1735156						
	DEED BOOK 1172 PG-63						
	FULL MARKET VALUE 92,400						

153.7-1-79	11 T Overlook Ln 210 1 Family Res - CONDO		STAR B	41854		0	0
30,000	North Warren Cs 522402	12,500	COUNTY	TAXABLE VALUE		92,400	
Moran Maryann	Condo Unit 11T	92,400	TOWN	TAXABLE VALUE		92,400	
11 Overlook Ln South Unit T	6.-6-18		SCHOOL	TAXABLE VALUE		62,400	
Chestertown, NY 12817	FRNT 16.00 DPTH 33.00		FD006 Fire			92,400 TO	
	EAST-0679683 NRTH-1735153						
	DEED BOOK 1228 PG-191						
	FULL MARKET VALUE 92,400						

86
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

153.7-1-80	11 U Overlook Ln S 210 1 Family Res - CONDO		COUNTY TAXABLE VALUE	61,685	
0'Brien Joseph E	North Warren Cs 522402	12,500	TOWN TAXABLE VALUE	61,685	
0'Brien Mary Ellen	Condo Unit	61,685	SCHOOL TAXABLE VALUE	61,685	
12 Chestnut Hill Rd North	BAR Reduction...2011		FD006 Fire		61,685 TO
Loudonville, NY 12211	6.-6-19				
	ACRES 0.01				
	EAST-0679697 NRTH-1735137				
	DEED BOOK 2999 PG-215				
	FULL MARKET VALUE 61,700				

153.7-1-81	Green Mansions Rd 591 Playground		COUNTY TAXABLE VALUE	0	
Green Mansions	North Warren Cs 522402	0	TOWN TAXABLE VALUE	0	
PO Box 717	Common Area	0	SCHOOL TAXABLE VALUE	0	
Chestertown, NY 12817	6.-6-22		FD006 Fire		0 TO
	ACRES 1.46				
	EAST-0679729 NRTH-1735094				
	FULL MARKET VALUE 0				

153.7-1-83	25 A Balsam Crest Path 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE	215,000	
Becher Cynthia	North Warren Cs 522402	50,000	TOWN TAXABLE VALUE	215,000	
9 East Place	End Townhouse	215,000	SCHOOL TAXABLE VALUE	215,000	
Suffern, NY 10901	ACRES 0.06		FD006 Fire		215,000 TO
	EAST-0680560 NRTH-1735110				
	DEED BOOK 1369 PG-193				
	FULL MARKET VALUE 215,000				

153.7-1-84	25 B Balsam Crest Path 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE	210,000	
Keeler Teresa L	North Warren Cs 522402	30,000	TOWN TAXABLE VALUE	210,000	
Keeler Shawn M	Attached Townhouse	210,000	SCHOOL TAXABLE VALUE	210,000	
6 Sun Valley Way	ACRES 0.03		FD006 Fire		210,000 TO
Fanwood, NJ 07023	EAST-0680579 NRTH-1735133				
	DEED BOOK 1442 PG-268				
	FULL MARKET VALUE 210,000				

153.7-1-85	25 C Balsam Crest Path 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE	214,000	
Scarpati Thomas	North Warren Cs 522402	30,000	TOWN TAXABLE VALUE	214,000	
Scarpati Jennifer	Attached Townhouse	214,000	SCHOOL TAXABLE VALUE	214,000	
12 Winding Way	ACRES 0.03		FD006 Fire		214,000 TO
Chester, NJ 07930	EAST-0680590 NRTH-1735147				
	DEED BOOK 4026 PG-197				
	FULL MARKET VALUE 214,000				

STATE OF NEW YORK
87
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

153.7-1-86	25 D Balsam Crest Path 210 1 Family Res - ASSOC North Warren Cs 522402 End Townhouse	50,000		COUNTY	TAXABLE VALUE	230,600	
Lee Steven A				TOWN	TAXABLE VALUE	230,600	
Hansel Lisa A		230,600		SCHOOL	TAXABLE VALUE	230,600	
14 Bartkus Farm	ACRES 0.06		FD006 Fire			230,600 TO	
Concord, MA 01742	EAST-0680608 NRTH-1735171 DEED BOOK 1364 PG-134 FULL MARKET VALUE 230,600						
***** 153.7-1-86 *****							

153.7-1-87.2	26 A Balsam Crest Path 210 1 Family Res - ASSOC North Warren Cs 522402 End Townhouse	50,000		COUNTY	TAXABLE VALUE	245,000	
Garrison Torin				TOWN	TAXABLE VALUE	245,000	
31 Cherry St Apt 2	ACRES 0.06 BANK 82	245,000		SCHOOL	TAXABLE VALUE	245,000	
Milford, CT 06460	EAST-0680478 NRTH-1734973 DEED BOOK 4763 PG-30 FULL MARKET VALUE 245,000		FD006 Fire			245,000 TO	
***** 153.7-1-87.2 *****							

153.7-1-87.3	26 B Balsam Crest Path 210 1 Family Res - ASSOC North Warren Cs 522402 Attached Townhouse	30,000		COUNTY	TAXABLE VALUE	212,000	
Farruggia Francis				TOWN	TAXABLE VALUE	212,000	
Farruggia Patricia		212,000		SCHOOL	TAXABLE VALUE	212,000	
69 Elba Ave	ACRES 0.03		FD006 Fire			212,000 TO	
Hopatcong, NJ 07843-1848	EAST-0680495 NRTH-1734996 DEED BOOK 140 PG-73 FULL MARKET VALUE 212,000						
***** 153.7-1-87.3 *****							

153.7-1-87.4	26 C Balsam Crest Path 210 1 Family Res - ASSOC North Warren Cs 522402 Attached Townhouse	30,000		COUNTY	TAXABLE VALUE	212,000	
Lane Garrett				TOWN	TAXABLE VALUE	212,000	
Lane Marklyn		212,000		SCHOOL	TAXABLE VALUE	212,000	
26C Balsam Crest Path	ACRES 0.03 BANK 82		FD006 Fire			212,000 TO	
Chestertown, NY 12817	EAST-0680505 NRTH-1735012 DEED BOOK 1401 PG-256 FULL MARKET VALUE 212,000						
***** 153.7-1-87.4 *****							

153.7-1-87.5	26 D Balsam Crest Path 210 1 Family Res - ASSOC North Warren Cs 522402 End Townhouse	50,000		COUNTY	TAXABLE VALUE	234,800	
LoPiccolo Joseph				TOWN	TAXABLE VALUE	234,800	
LoPiccolo Nancy		234,800		SCHOOL	TAXABLE VALUE	234,800	
12029 Thornhill Ct	ACRES 0.06		FD006 Fire			234,800 TO	
Lakewood Ranch, FL 34202	EAST-0680522 NRTH-1735037 DEED BOOK 1404 PG-85 FULL MARKET VALUE 234,800						
***** 153.7-1-87.5 *****							

88
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 153.7-3-1 *****							
153.7-3-1	27 A Balsam Crest Ln 210 1 Family Res - ASSOC			COUNTY		241,500	
Kelemen John U	North Warren Cs 522402	50,000		TOWN		241,500	
Pepe Charlene A	End Townhouse	241,500		SCHOOL		241,500	
15 Woodward Terrace	ACRES 0.06			FD006 Fire		241,500 TO	
Central Valley, NY 10917	EAST-0680985 NRTH-1735326						
	DEED BOOK 1450 PG-46						
	FULL MARKET VALUE 241,500						
***** 153.7-3-2 *****							
153.7-3-2	27 B Balsam Crest Ln 210 1 Family Res - ASSOC			COUNTY		214,500	
McSweeney Angelina	North Warren Cs 522402	30,000		TOWN		214,500	
614 W 232 St	Attached Townhouse	214,500		SCHOOL		214,500	
Bronx, NY 10463	ACRES 0.02			FD006 Fire		214,500 TO	
	EAST-0680992 NRTH-1735355						
	DEED BOOK 1450 PG-46						
	FULL MARKET VALUE 214,500						
***** 153.7-3-3 *****							
153.7-3-3	27 C Balsam Crest Ln 210 1 Family Res - ASSOC		COM VET/C 41132			52,625	0 0
Hanlon Frederick	North Warren Cs 522402	30,000	COM VET/T 41133			0 45,000	0 0
Utter James C & Beth E	Attached Townhouse	210,500	STAR EN 41834			0 0	63,300
27C Balsam Crest Ln	ACRES 0.02			COUNTY		157,875	
Chestertown, NY 12817	EAST-0680997 NRTH-1735372		TOWN			165,500	
	DEED BOOK 3759 PG-65		SCHOOL			147,200	
	FULL MARKET VALUE 210,500		FD006 Fire			210,500 TO	
***** 153.7-3-4 *****							
153.7-3-4	27 D Balsam Crest Ln 210 1 Family Res - ASSOC			COUNTY		244,000	
Thompson Stephen & Ann	North Warren Cs 522402	50,000		TOWN		244,000	
40 Summit Ave	End Townhouse	244,000		SCHOOL		244,000	
Staten Island, NY 10306	ACRES 0.06			FD006 Fire		244,000 TO	
	EAST-0681005 NRTH-1735401						
	DEED BOOK 1450 PG-46						
	FULL MARKET VALUE 244,000						
***** 153.7-4-1 *****							
153.7-4-1	28 A Balsam Crest Ln 210 1 Family Res - ASSOC			COUNTY		237,000	
Diaz Michael R	North Warren Cs 522402	50,000		TOWN		237,000	
Smith-Diaz Justine L	End Townhouse	237,000		SCHOOL		237,000	
7 Ravine Park N	ACRES 0.06 BANK 82			FD006 Fire		237,000 TO	
Oneonta, NY 13820	EAST-0681029 NRTH-1735470						
	DEED BOOK 1504 PG-176						
	FULL MARKET VALUE 237,000						

89
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 153.7-4-2 *****							
153.7-4-2	28 B Balsam Crest Ln 210 1 Family Res - ASSOC		WAR VET/C 41122			32,175	0 0
White Barbara F	North Warren Cs 522402	30,000	WAR VET/T 41123			0	27,000 0
28 Balsam Crest Ln Unit B	Attached Townhouse 214,500	STAR B 41854				0	0 30,000
Chestertown, NY 12817	BLDG 28 B	COUNTY	TAXABLE VALUE			182,325	
	ACRES 0.03	TOWN	TAXABLE VALUE			187,500	
	EAST-0681039 NRTH-1735497	SCHOOL	TAXABLE VALUE			184,500	
	DEED BOOK 1481 PG-157		FD006 Fire			214,500	TO
	FULL MARKET VALUE 214,500						
***** 153.7-4-3 *****							
153.7-4-3	28 C Balsam Crest Ln 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			214,500	
Curry Brian E	North Warren Cs 522402	30,000	TOWN TAXABLE VALUE			214,500	
Curry Patricia A	Attached Townhouse 214,500	SCHOOL	TAXABLE VALUE			214,500	
PO Box 155	BLDG 28 C		FD006 Fire			214,500	TO
Verplanck, NY 10596	ACRES 0.03						
	EAST-0681046 NRTH-1735514						
	DEED BOOK 1488 PG-164						
	FULL MARKET VALUE 214,500						
***** 153.7-4-4 *****							
153.7-4-4	28 D Balsam Crest Ln 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			257,500	
Bracken Barton W	North Warren Cs 522402	50,000	TOWN TAXABLE VALUE			257,500	
Bryan Rebecca M	End Townhouse	257,500	SCHOOL TAXABLE VALUE			257,500	
24 Woodruff Rd	ACRES 0.06 BANK 157		FD006 Fire			257,500	TO
West Hartford, CT 06107	EAST-0681057 NRTH-1735541						
	DEED BOOK 3659 PG-98						
	FULL MARKET VALUE 257,500						
***** 153.7-5-1 *****							
153.7-5-1	29 A Balsam Crest Ln 210 1 Family Res - ASSOC		STAR B 41854			0	0
30,000	North Warren Cs 522402	50,000	COUNTY TAXABLE VALUE			242,000	
Casabonne Carol A	End Townhouse	242,000	TOWN TAXABLE VALUE			242,000	
29A Balsam Crest Ln	ACRES 0.06		SCHOOL TAXABLE VALUE			212,000	
Chestertown, NY 12817	EAST-0681079 NRTH-1735675		FD006 Fire			242,000	TO
	DEED BOOK 3409 PG-149						
	FULL MARKET VALUE 242,000						
***** 153.7-5-2 *****							
153.7-5-2	29 B Balsam Crest Ln 210 1 Family Res - ASSOC		COUNTY TAXABLE VALUE			190,000	
Sta. Cruz Maridel M	North Warren Cs 522402	30,000	TOWN TAXABLE VALUE			190,000	
Sta. Cruz Eduardo E	Attached Townhouse 190,000	SCHOOL	TAXABLE VALUE			190,000	
15 Joseph Ln	ACRES 0.03 BANK 82		FD006 Fire			190,000	TO
Bardonia, NY 10954	EAST-0681091 NRTH-1735702						
	DEED BOOK 3341 PG-82						
	FULL MARKET VALUE 190,000						

STATE OF NEW YORK
 90
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME CURRENT OWNERS ADDRESS *****	SCHOOL DISTRICT PARCEL SIZE/GRID COORD *****	LAND TOTAL	TAX DESCRIPTION SPECIAL DISTRICTS	TAXABLE VALUE	ACCOUNT NO.
153.7-5-3 Jovic Development Inc PO Box 717 Chestertown, NY 12817	29 C Balsam Crest Ln 210 1 Family Res - ASSOC North Warren Cs 522402 Attached Townhouse ACRES 0.03 EAST-0681097 NRTH-1735718 DEED BOOK 3341 PG-82 FULL MARKET VALUE 202,000	50,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	202,000 202,000 202,000 202,000 TO	*****
153.7-5-4 Giroux Leigh A Giroux Stephanie H 751 Forest Ave Rye, NY 10580	29 D Balsam Crest Ln 210 1 Family Res - ASSOC North Warren Cs 522402 End Townhouse ACRES 0.06 EAST-0681110 NRTH-1735745 DEED BOOK 3341 PG-89 FULL MARKET VALUE 242,000	50,000 242,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	242,000 242,000 242,000 242,000 TO	*****
153.18-1-1 Tennyson W.Richard & Laura M PO Box 708 Chestertown, NY 12817	Route 9 312 Vac w/imprv North Warren Cs 522402 Cabin,gar.,&bldg. 14.-1-21.2 ACRES 4.44 EAST-0676441 NRTH-1729738 DEED BOOK 3667 PG-78 FULL MARKET VALUE 47,000	32,600 47,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	47,000 47,000 47,000 47,000 TO	*****
153.18-1-2 Pennock Gerald & Sandra 49 Oak St Warrensburg, NY 12885	5204 Route 9 283 Res w/Comuse North Warren Cs 522402 14.-1-10 ACRES 3.70 EAST-0677316 NRTH-1729344 DEED BOOK 3084 PG-280 FULL MARKET VALUE 130,300	43,000 130,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	130,300 130,300 130,300 130,300 TO	*****
153.18-1-3 Westlake Clarence Rose Beadnell-Kritz 125 Laurel Ln Queensbury, NY 12804	Route 9 260 Seasonal res North Warren Cs 522402 Bldg. 14.-1-11 FRNT 200.00 DPTH 200.00 ACRES 0.88 EAST-0677460 NRTH-1728876 DEED BOOK 656 PG-1027 FULL MARKET VALUE 30,000	26,400 30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	30,000 30,000 30,000 30,000 TO	*****

STATE OF NEW YORK
 91
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

153.18-1-4	Route 9 260 Seasonal res North Warren Cs 522402	26,400		COUNTY	TAXABLE VALUE
Westlake Clarence	Camp & Tool Shed	39,000		TOWN	TAXABLE VALUE
Rose Beadnell-Kritz	14.-1-12			SCHOOL	TAXABLE VALUE
125 Laurel Ln	FRNT 200.00 DPTH 200.00			FD006	Fire
Queensbury, NY 12804	ACRES 0.88				39,000 TO
	EAST-0677526 NRTH-1728684				
	DEED BOOK 656 PG-1027				
	FULL MARKET VALUE 39,000				

153.18-1-5	Route 9 314 Rural vac<10 North Warren Cs 522402	15,600		COUNTY	TAXABLE VALUE
Wescott Joyce M				TOWN	TAXABLE VALUE
5154 State Rte 9	14.-1-13	15,600	SCHOOL	TAXABLE VALUE	15,600
Chestertown, NY 12817	FRNT 221.46 DPTH 182.80			FD006	Fire
	ACRES 0.94 BANK 82				15,600 TO
	EAST-0677576 NRTH-1728489				
	DEED BOOK 733 PG-3				
	FULL MARKET VALUE 15,600				

153.18-1-6	5154 Route 9 210 1 Family Res		STAR B	41854	0
30,000	North Warren Cs 522402	18,000			0
Wescott Joyce M		69,000	COUNTY	TAXABLE VALUE	69,000
5154 State Rte 9	14.-1-14		TOWN	TAXABLE VALUE	69,000
Chestertown, NY 12817	FRNT 178.54 DPTH 148.80		SCHOOL	TAXABLE VALUE	39,000
	ACRES 0.60 BANK 82		FD006	Fire	69,000 TO
	EAST-0677629 NRTH-1728296				
	DEED BOOK 733 PG-3				
	FULL MARKET VALUE 69,000				

153.18-1-7	Route 9 311 Res vac land North Warren Cs 522402	17,700		COUNTY	TAXABLE VALUE
Tennyson William	Forest	17,700	TOWN	TAXABLE VALUE	17,700
Tennyson Laura	14.-1-22		SCHOOL	TAXABLE VALUE	17,700
PO Box 708	ACRES 4.89		FD006	Fire	17,700 TO
Chestertown, NY 12817	EAST-0677283 NRTH-1728451				
	DEED BOOK 640 PG-876				
	FULL MARKET VALUE 17,700				

STATE OF NEW YORK
 92
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

153.18-1-8	Route 9 331 Com vac w/im North Warren Cs 522402	64,000	56,700	COUNTY TAXABLE VALUE	64,000	64,000
Bradway John	Shop&shed		SCHOOL	TOWN TAXABLE VALUE	64,000	64,000
136 Igera Rd	14.-1-21.1			TAXABLE VALUE	64,000	64,000 TO
North Creek, NY 12853	ACRES 44.98 EAST-0676949 NRTH-1728323 DEED BOOK 1497 PG-223 FULL MARKET VALUE 64,000					

154.-1-1.1	Pucker St 322 Rural vac>10 North Warren Cs 522402	29,100	29,100	COUNTY TAXABLE VALUE	29,100	29,100
Simms Aaron L			SCHOOL	TOWN TAXABLE VALUE	29,100	29,100
8 Burnt Ridge Rd	12.-1-16.1			TAXABLE VALUE	29,100	29,100 TO
Lake George, NY 12845	Vac. ACRES 36.40 EAST-0685023 NRTH-1734413 DEED BOOK 4163 PG-121 FULL MARKET VALUE 29,100					

154.-1-1.2	Pucker St 322 Rural vac>10 North Warren Cs 522402	35,600	35,600	COUNTY TAXABLE VALUE	35,600	35,600
Simms Aaron L			SCHOOL	TOWN TAXABLE VALUE	35,600	35,600
8 Burnt Ridge Rd	12.-1-16.2			TAXABLE VALUE	35,600	35,600 TO
Lake George, NY 12845	Vac. ACRES 44.50 EAST-0684172 NRTH-1734960 DEED BOOK 4163 PG-121 FULL MARKET VALUE 35,600					

154.-1-1.3	Pucker St 322 Rural vac>10 North Warren Cs 522402	59,400	59,400	COUNTY TAXABLE VALUE	59,400	59,400
Simms Aaron L			SCHOOL	TOWN TAXABLE VALUE	59,400	59,400
8 Burnt Ridge Rd	12.-1-16.3			TAXABLE VALUE	59,400	59,400 TO
Lake George, NY 12845	Vac. ACRES 74.20 EAST-0684139 NRTH-1734152 DEED BOOK 4163 PG-121 FULL MARKET VALUE 59,400					

154.-1-2	Pucker St 314 Rural vac<10 North Warren Cs 522402	12,400	12,400	COUNTY TAXABLE VALUE	12,400	12,400
Dominick Sarabella Living Trus			SCHOOL	TOWN TAXABLE VALUE	12,400	12,400
Esther Schломann	12.-1-17			TAXABLE VALUE	12,400	12,400 TO
11 Delano Ln	Vac. ACRES 3.12 EAST-0685098 NRTH-1736078 DEED BOOK 1473 PG-117 FULL MARKET VALUE 12,400					
Kings Park, NY 11754						

93
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 154.-1-3 *****							
154.-1-3	41 Winter Song Dr 210 1 Family Res	STAR EN	41834			0	63,300
Alexander Walter & Yvonne	Warrensburg Csd 524001	34,100	COUNTY			102,000	
Trybendis Aaron	12.-1-10	102,000	TOWN			102,000	
PO Box 65	ACRES 11.60		SCHOOL			38,700	
Warrensburg, NY 12885	EAST-0686416 NRTH-1736377		FD006 Fire			102,000 TO	
	DEED BOOK 4100 PG-279						
	FULL MARKET VALUE 102,000						
***** 154.-1-4 *****							
154.-1-4	Pucker St 322 Rural vac>10		COUNTY			31,000	
Costello Paul & Sandra	Warrensburg Csd 524001	31,000	TOWN			31,000	
1364 Route 51 St	Vac.		SCHOOL			31,000	
Hannacroix, NY 12087	12.-1-11		FD006 Fire			31,000 TO	
	ACRES 15.50						
	EAST-0686551 NRTH-1735831						
	DEED BOOK 1254 PG-278						
	FULL MARKET VALUE 31,000						
***** 154.-1-6 *****							
154.-1-6	Pucker St 314 Rural vac<10		COUNTY			10,600	
Tracy Catherine	North Warren Cs 522402	10,600	TOWN			10,600	
155 Sylvan Way	Vac.	10,600	SCHOOL			10,600	
Cropseyville, NY 12052	12.-1-15		FD006 Fire			10,600 TO	
	ACRES 2.76						
	EAST-0685859 NRTH-1734879						
	DEED BOOK 1403 PG-136						
	FULL MARKET VALUE 10,600						
***** 154.-1-7 *****							
154.-1-7	Pucker St 314 Rural vac<10		COUNTY			11,100	
Sarabella Dominick	North Warren Cs 522402	11,100	TOWN			11,100	
Esther Schломann	Vac.		SCHOOL			11,100	
11 Delano Ln	12.-1-14		FD006 Fire			11,100 TO	
Kings Park, NY 11754	ACRES 2.81						
	EAST-0685918 NRTH-1734700						
	DEED BOOK 583 PG-897						
	FULL MARKET VALUE 11,100						
***** 154.-1-8 *****							
154.-1-8	Pucker St 322 Rural vac>10		COUNTY			30,500	
Mata, Chistian & Corina	Warrensburg Csd 524001	30,500	TOWN			30,500	
73 Rhododendron Rd	Vac.	30,500	SCHOOL			30,500	
Stony Brook, NY 11790	12.-1-13		FD006 Fire			30,500 TO	
	ACRES 15.00						
	EAST-0686890 NRTH-1735349						
	DEED BOOK 4299 PG-133						
	FULL MARKET VALUE 30,500						

94
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

154.-1-9	Pucker St 322 Rural vac>10	COUNTY	TAXABLE VALUE	24,700	
Dailey Jon	Warrensburg Csd 524001	24,700	TOWN TAXABLE VALUE	24,700	
3 Emily Dr	Vac.	24,700	SCHOOL TAXABLE VALUE	24,700	
East Greenbush, NY 12061	11.-1-2		FD006 Fire	24,700	TO
	ACRES 9.45				
	EAST-0686924 NRTH-1734930				
	DEED BOOK 3218 PG-247				
	FULL MARKET VALUE 24,700				

154.-1-10	Pucker St 322 Rural vac>10	COUNTY	TAXABLE VALUE	58,200	
McGowan George D	Warrensburg Csd 524001	58,200	TOWN TAXABLE VALUE	58,200	
313 Bloody Pond Rd	Rural Vac	58,200	SCHOOL TAXABLE VALUE	58,200	
P0 Box 9	11.-1-3		FD006 Fire	58,200	TO
Lake George, NY 12845	ACRES 50.61				
	EAST-0687266 NRTH-1734241				
	DEED BOOK 4671 PG-30				
	FULL MARKET VALUE 58,200				

154.-1-12	Off Pucker St 322 Rural vac>10	COUNTY	TAXABLE VALUE	45,000	
Marcus Leonard	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	45,000	
Marcus Martin	Vac.	45,000	SCHOOL TAXABLE VALUE	45,000	
4 E 81 St	11.-1-6		FD006 Fire	45,000	TO
New York, NY 10028	ACRES 62.50				
	EAST-0688873 NRTH-1732602				
	DEED BOOK 530 PG-252				
	FULL MARKET VALUE 45,000				

154.-1-13	Pucker St 911 Forest s480		FISHER ACT 47450	105,010	105,010
105,010	Warrensburg Csd 524001	155,600	COUNTY TAXABLE VALUE	50,590	
Mata Cristian	Forest	155,600	TOWN TAXABLE VALUE	50,590	
Mata Corina	11.-1-5		SCHOOL TAXABLE VALUE	50,590	
73 Rhododendron Rd	ACRES 339.00 BANK 3PN		FD006 Fire	155,600	TO
Stony Brook, NY 11790	EAST-0690129 NRTH-1735729				
	DEED BOOK 3937 PG-230				
	FULL MARKET VALUE 155,600				

154.-1-14	Off Pucker St 312 Vac w/imprv	COUNTY	TAXABLE VALUE	60,000	
Raymond Paul J	Warrensburg Csd 524001	57,200	TOWN TAXABLE VALUE	60,000	
Engle-Raymond Lois	Camp	60,000	SCHOOL TAXABLE VALUE	60,000	
42 Kircher Rd	22.-1-4		FD006 Fire	60,000	TO
Saratoga Springs, NY 12866	ACRES 92.95				
	EAST-0690751 NRTH-1731851				
	DEED BOOK 4298 PG-57				
	FULL MARKET VALUE 60,000				

95
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 154.-1-15 *****							
SCHOOL	Schroon River Rd						
CURRENT OWNERS NAME	912 Forest s480a		FORST LND 47460			54,640	54,640
CURRENT OWNERS ADDRESS	Warrensburg Csd 524001	67,600					
***** 154.-1-16 *****							
154.-1-15	1736-1737 Schroon River Rd		FORST LND 47460			260,000	260,000
54,640	240 Rural res - WTRFNT						
Just Schroon Around LLC	Warrensburg Csd 524001	254,200	COUNTY TAXABLE VALUE			59,500	
C/O Barry Berlin	Camp Cabin & Barn 319,500	TOWN TAXABLE VALUE					
94 Sherwood Ln	23.-1-1		SCHOOL TAXABLE VALUE			59,500	
Stirling, NJ 07980	ACRES 179.41		FD006 Fire			319,500	TO
***** 154.-1-17 *****							
MAY BE SUBJECT TO PAYMENT	EAST-0694145 NRTH-1735534						
UNDER RPTL480A UNTIL 2022	DEED BOOK 1241 PG-182						
***** 154.-1-18 *****							
154.-1-17	1715 Schroon River Rd		AGED C 41802			142,450	0 0
MHC Lake George Schroon LLC	582 Camping park - WTRFNT						
C/O B&D Equity Prop.Tax Group	Warrensburg Csd 524001	90,900	AGED T&S 41806			0	71,225
PO Box 06115	Residence & Camp	284,900	STAR EN 41834			0	0
Chicago, IL 60606	23.-1-3.2						
***** 154.-1-18 *****							
154.-1-18	FRNT 885.00 DPTH		COUNTY TAXABLE VALUE			142,450	
Symansky John J	ACRES 45.46		TOWN TAXABLE VALUE			213,675	
71,225	EAST-0694769 NRTH-1733727		SCHOOL TAXABLE VALUE			150,375	
1715 Schroon River Rd	DEED BOOK 704 PG-189		FD006 Fire			284,900	TO
63,300	FULL MARKET VALUE 284,900						
Warrensburg, NY 12885							

96
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

154.-1-19	1675 Schroon River Rd 210 1 Family Res		STAR B 41854			0	0
Schuettinger Michael Schuettinger Jennifer 1675 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 23.-1-3.1 ACRES 10.15 EAST-0694987 NRTH-1733348 DEED BOOK 1435 PG-210 FULL MARKET VALUE 96,100	57,800 96,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			96,100 96,100 66,100	96,100 TO

154.-1-20	1664 Schroon River Rd 210 1 Family Res - WTRFNT		STAR B 41854			0	0 30,000
Sprague Gerald C Sprague Maureen 1664 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 23.-1-4.3 ACRES 2.62 EAST-0695775 NRTH-1733420 DEED BOOK 617 PG-531 FULL MARKET VALUE 200,500	109,600 200,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			200,500 200,500 170,500	200,500 TO

154.-1-22	1615 Schroon River Rd 210 1 Family Res		COM VET/C 41132 COM VET/T 41133			25,775	0 0
Brown John 1615 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 23.-1-4.2 ACRES 1.61 BANK 82 EAST-0695571 NRTH-1732152 DEED BOOK 937 PG-43 FULL MARKET VALUE 103,100	34,000 103,100	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			0 77,325 77,325 39,800	0 25,775 0 0 63,300 103,100 TO

154.-1-23	1653 Schroon River Rd 240 Rural res - WTRFNT		STAR B 41854			0	0 30,000
Trowbridge Richard Trowbridge Jennifer 1653 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence, Garage & Barn 23.-1-4.1 FRNT 1410.00 DPTH ACRES 45.52 EAST-0695059 NRTH-1732468 DEED BOOK 3679 PG-101 FULL MARKET VALUE 236,700	111,700 236,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			236,700 236,700 206,700	236,700 TO

154.-1-24	Schroon River Rd.,off 910 Priv forest					52,000	52,000 TO
Trowbridge Richard Trowbridge Jennifer 1653 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Forest 23.-1-6 ACRES 80.00 EAST-0692679 NRTH-1732329 DEED BOOK 3679 PG-104 FULL MARKET VALUE 52,000	52,000 52,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			52,000 52,000 52,000	52,000 TO

97
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

154.-1-25	1573 Schroon River Rd 240 Rural res - WTRFNT Warrensburg Csd 524001	STAR B 154,100	41854			0	30,000
Schreier Francis & Carol Schreier Matthew S 1573 Schroon River Rd Warrensburg, NY 12885	Residence, Mobile Home & 23.-1-5 ACRES 142.55 EAST-0694025 NRTH-1730868 DEED BOOK 858 PG-101 FULL MARKET VALUE 320,600	320,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			320,600 320,600 290,600 320,600 TO	

154.-1-26	1556 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	WAR VET/C 138,200	41122 41123			33,375	27,000
Winslow Irma B 1556 Schroon River Rd Warrensburg, NY 12885 63,300	Residence 24.-1-4 ACRES 7.54 EAST-0695832 NRTH-1730473 DEED BOOK 3931 PG-126 FULL MARKET VALUE 222,500	222,500	AGED - ALL 41800 STAR EN 41834			94,563 97,750 47,950	111,250 0

154.-1-27	1531 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR EN 109,400	41834			0	63,300
Monroe Bernard Monroe Bonnie 1531 Schroon River Rd Warrensburg, NY 12885	Log Cabin & Garage 24.-1-3 ACRES 3.84 EAST-0695493 NRTH-1730139 DEED BOOK 616 PG-4 FULL MARKET VALUE 175,900	175,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			175,900 112,600 175,900 TO	

154.-1-28	Schroon River Rd 910 Priv forest - WTRFNT Warrensburg Csd 524001	COUNTY TAXABLE VALUE 260,900				260,900	
DiPietro Michael J 43 Pucker St Warrensburg, NY 12885	Forest 24.-1-2.1 ACRES 251.04 EAST-0693783 NRTH-1728201 DEED BOOK 3784 PG-171 FULL MARKET VALUE 260,900	260,900	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			260,900 260,900 260,900 TO	

154.-1-29	83 Pucker St 117 Horse farm Warrensburg Csd 524001	AG LANDS 500,300	41730			73,764	73,764
Raymond Paul J Engel Lois 4 Kircher Rd Saratoga Springs, NY 12866	Horse Farm 22.-1-5 ACRES 154.00 EAST-0691103 NRTH-1728146 DEED BOOK 1387 PG-278 FULL MARKET VALUE 500,300	500,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			426,536 426,536 426,536 500,300 TO	

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2020							

STATE OF NEW YORK
 98
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.

154.-1-30.1	Pucker St 322 Rural vac>10 Warrensburg Csd 524001	129,400		COUNTY	TAXABLE VALUE		129,400	
Raymond Paul J	Vac	129,400		TOWN	TAXABLE VALUE		129,400	
Engel Lois	Easement, national grid			SCHOOL	TAXABLE VALUE		129,400	
4 Kircher Rd	22.-1-3.1			FD006	Fire		129,400	TO
Saratoga Springs, NY 12866	ACRES 147.77 EAST-0689627 NRTH-1730167 DEED BOOK 1387 PG-278 FULL MARKET VALUE 129,400			*****				

154.-1-30.2	320 Pucker St 270 Mfg housing Warrensburg Csd 524001	55,700	AGED C STAR EN	41802 41834			58,900 0	0 0
Meyers Donald	Trailer	117,800		COUNTY	TAXABLE VALUE		58,900	
63,300	DblWde rep SinglWde 1/12/			TOWN	TAXABLE VALUE		117,800	
Meyers Vicki	22.-1-3.2			SCHOOL	TAXABLE VALUE		54,500	
320 Pucker St	ACRES 8.80			FD006	Fire		117,800	TO
Warrensburg, NY 12885	EAST-0688971 NRTH-1728984 DEED BOOK 1212 PG-242 FULL MARKET VALUE 117,800			*****				

154.-1-31	Pucker St 912 Forest s480a		FORST LND	47460			63,440	63,440
63,440	Warrensburg Csd 524001	79,300		COUNTY	TAXABLE VALUE		15,860	
Burns Eugene	Wood Lot	79,300		TOWN	TAXABLE VALUE		15,860	
Burns Gail	22.-1-1.21			SCHOOL	TAXABLE VALUE		15,860	
321 Tall Trees Rd	ACRES 50.96			FD006	Fire		79,300	TO
Warren, PA 16365	EAST-0688126 NRTH-1728141 FULL MARKET VALUE 79,300			*****				

MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2022								

154.-1-32	Pucker St 910 Priv forest Warrensburg Csd 524001	64,800		COUNTY	TAXABLE VALUE		64,800	
Moravec Eugene A	22.-1-1.22			TOWN	TAXABLE VALUE		64,800	
Moravec Louise	ACRES 32.91			SCHOOL	TAXABLE VALUE		64,800	TO
9 So Ireland Pl	EAST-0687487 NRTH-1728918 DEED BOOK 703 PG-506 FULL MARKET VALUE 64,800			FD006	Fire		64,800	TO
Amityville, NY 11701	*****							

154.-1-34	Pucker St 314 Rural vac<10 Warrensburg Csd 524001	15,500		COUNTY	TAXABLE VALUE		15,500	
Smith Jeffrey J	Vac.	15,500		TOWN	TAXABLE VALUE		15,500	
631 New Vermont Rd	nimo easement	15,500		SCHOOL	TAXABLE VALUE		15,500	
Bolton Landing, NY 12814	22.-1-2			FD006	Fire		15,500	TO
	ACRES 1.78 EAST-0687947 NRTH-1730193 DEED BOOK 4348 PG-303 FULL MARKET VALUE 15,500			*****				

99
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

154.-1-35	337 Pucker St 210 1 Family Res Warrensburg Csd 524001	61,500		COUNTY	TAXABLE VALUE	180,000	
Stack Sharon				TOWN	TAXABLE VALUE	180,000	
Stack Ors	Land & Building	180,000		SCHOOL	TAXABLE VALUE	180,000	
337 Pucker St	finished basement		FD006 Fire			180,000 TO	
Warrensburg, NY 12885	11.-1-8 ACRES 13.98 EAST-0686973 NRTH-1730007 DEED BOOK 1053 PG-264 FULL MARKET VALUE 180,000						

154.-1-36	424 Pucker St 240 Rural res		STAR EN 41834			0	0
63,300				COUNTY	TAXABLE VALUE	290,000	
Moffitt Harold E	Warrensburg Csd 524001	133,600		TOWN	TAXABLE VALUE	290,000	
Moffitt Susan	Land & Building	290,000		SCHOOL	TAXABLE VALUE	226,700	
424 Pucker St	nimo easement		FD006 Fire			290,000 TO	
Warrensburg, NY 12885	11.-1-7.1 ACRES 122.67 EAST-0687394 NRTH-1731612 DEED BOOK 1023 PG-209 FULL MARKET VALUE 290,000						

154.-1-37	Pucker St 312 Vac w/imprv Warrensburg Csd 524001	30,200		COUNTY	TAXABLE VALUE	32,400	
139 Papscoe Rd				TOWN	TAXABLE VALUE	32,400	
Hewitt, NJ 07421	11.-1-7.2 ACRES 27.44 EAST-0687559 NRTH-1733183 DEED BOOK 1419 PG-14 FULL MARKET VALUE 32,400	32,400		SCHOOL	TAXABLE VALUE	32,400 TO	

154.-1-38	33 Pucker St 910 Priv forest Warrensburg Csd 524001	44,600		COUNTY	TAXABLE VALUE	44,600	
MP Walls, Inc				TOWN	TAXABLE VALUE	44,600	
29 Booth Rd	Vacant - Private Forest	44,600		SCHOOL	TAXABLE VALUE	44,600	
Chester, NY 10918	11.-1-9 ACRES 66.18 EAST-0685810 NRTH-1730396 DEED BOOK 4623 PG-242 FULL MARKET VALUE 44,600			FD006 Fire		44,600 TO	

154.-1-39.1	549 Pucker St 910 Priv forest Warrensburg Csd 524001	53,900		COUNTY	TAXABLE VALUE	53,900	
Di Cerbo Eugene				TOWN	TAXABLE VALUE	53,900	
166 Gray Rd	Vacant	53,900		SCHOOL	TAXABLE VALUE	53,900	
Altamont, NY 12009	11.-1-1 ACRES 23.01 EAST-0685461 NRTH-1733900 DEED BOOK 3856 PG-295 FULL MARKET VALUE 53,900			FD006 Fire		53,900 TO	

STATE OF NEW YORK
 100
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

154.-1-39.2	Pucker St 322 Rural vac>10 Warrensburg Csd 524001	49,900		COUNTY	TAXABLE VALUE	49,900
Di Cerbo Eugene				TOWN	TAXABLE VALUE	49,900
166 Gray Rd	Vacant	49,900		SCHOOL	TAXABLE VALUE	49,900
Altamont, NY 12009	New Lot 2010 ACRES 24.37 EAST-0685715 NRTH-1733501 DEED BOOK 4624 PG-132 FULL MARKET VALUE 49,900			FD006	Fire	49,900 TO

154.-1-39.3	Pucker St 322 Rural vac>10 Warrensburg Csd 524001	46,900		COUNTY	TAXABLE VALUE	46,900
Rehberg Vickie A				TOWN	TAXABLE VALUE	46,900
24 Evanna Dr	Vacant	46,900		SCHOOL	TAXABLE VALUE	46,900
Queensbury, NY 12804	New Lot 2010 ACRES 20.41 EAST-0685950 NRTH-1733098 FULL MARKET VALUE 46,900			FD006	Fire	46,900 TO

154.-1-39.4	525 Pucker St 322 Rural vac>10 Warrensburg Csd 524001	99,400		COUNTY	TAXABLE VALUE	99,400
Taikowski Lisa J				TOWN	TAXABLE VALUE	99,400
915 South Main St	Vacant Lot	99,400		SCHOOL	TAXABLE VALUE	99,400
Great Barrington, MA 01230	New Lot Subdivision ACRES 76.15 EAST-0685370 NRTH-1731996 DEED BOOK 3834 PG-266 FULL MARKET VALUE 99,400			FD006	Fire	99,400 TO

167.-1-1.1	846 Route 28 270 Mfg housing		STAR B	41854		0
30,000						0
Robinson Mary	Warrensburg Csd 524001	58,800		COUNTY	TAXABLE VALUE	77,700
846 Route 28	Trailer	77,700		TOWN	TAXABLE VALUE	77,700
Warrensburg, NY 12885	1.-1-2 ACRES 8.50 EAST-0664433 NRTH-1725574 DEED BOOK 3416 PG-47 FULL MARKET VALUE 77,700			SCHOOL	TAXABLE VALUE	47,700

167.-1-1.2	836 Route 28 270 Mfg housing		STAR B MH	41864		0
7,500						0
Philibert Joanne	Warrensburg Csd 524001	41,100		COUNTY	TAXABLE VALUE	64,400
Moffit Janet	1.-1-2	64,400		TOWN	TAXABLE VALUE	64,400
976 Glen Athol Rd	ACRES 8.50			SCHOOL	TAXABLE VALUE	56,900
Warrensburg, NY 12885	EAST-0664530 NRTH-1725289 DEED BOOK 1324 PG-151 FULL MARKET VALUE 64,400			FD006	Fire	64,400 TO

STATE OF NEW YORK
 101
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

167.-1-1.4	849 Route 28			167.-1-1.4	*****
Brown Craig	314 Rural vac<10		COUNTY TAXABLE VALUE	113,800	
27 Antigua Rd	Warrensburg Csd 524001	113,800	TOWN TAXABLE VALUE	113,800	
Lake George, NY 12845	Vacant - Waterfront	113,800	SCHOOL TAXABLE VALUE	113,800	
	Well & Septic Installed		FD006 Fire	113,800	TO
	1.-1-2				
	ACRES 8.50				
	EAST-0663419 NRTH-1725796				
	DEED BOOK 3775 PG-115				
	FULL MARKET VALUE 113,800				

167.-1-1.31	839 Route 28			167.-1-1.31	*****
30,100	270 Mfg housing		AGED - ALL 41800	30,100	30,100
Alger Clarence Sr	Warrensburg Csd 524001	50,000	STAR EN 41834	0	0
30,100					
Alger Daisy	Trailer	60,200	COUNTY TAXABLE VALUE	30,100	
P0 Box 373	Easement to Craig Brown		TOWN TAXABLE VALUE	30,100	
Chestertown, NY 12817	1.-1-2		SCHOOL TAXABLE VALUE	0	
	ACRES 4.99		FD006 Fire	60,200	TO
	EAST-0663777 NRTH-1724865				
	DEED BOOK 3455 PG-197				
	FULL MARKET VALUE 60,200				

167.-1-1.32	Route 28			167.-1-1.32	*****
Peterson Walter	322 Rural vac>10		COUNTY TAXABLE VALUE	39,800	
Crusius Elsbeth	Warrensburg Csd 524001	39,800	TOWN TAXABLE VALUE	39,800	
19 Franklin St	Vacant	39,800	SCHOOL TAXABLE VALUE	39,800	
Ramsey, NJ 07448	Parcel Split-off in 2013		FD006 Fire	39,800	TO
	FRNT 867.69 DPTH				
	ACRES 39.06				
	EAST-0663923 NRTH-1726297				
	DEED BOOK 4675 PG-133				
	FULL MARKET VALUE 39,800				

167.-1-2	Route 28			167.-1-2	*****
Carpenter Bertha	322 Rural vac>10		COUNTY TAXABLE VALUE	33,200	
Er Richard	Warrensburg Csd 524001	33,200	TOWN TAXABLE VALUE	33,200	
190 Potter Brook Rd	Vac.		SCHOOL TAXABLE VALUE	33,200	
Warrensburg, NY 12885	1.-1-3.1		FD006 Fire	33,200	TO
	ACRES 46.12				
	EAST-0664628 NRTH-1726688				
	DEED BOOK 1216 PG-183				
	FULL MARKET VALUE 33,200				

STATE OF NEW YORK
 102
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
***** 167.-1-3 *****								
167.-1-3	Route 28 322 Rural vac>10 Warrensburg Csd 524001	46,800	COUNTY TAXABLE VALUE	167.-1-3			46,800	
Carpenter Bertha			TOWN TAXABLE VALUE				46,800	
Er Richard	Vac.	46,800	SCHOOL TAXABLE VALUE				46,800	
190 Potter Brook Rd	1.-1-3.2		FD006 Fire				46,800	TO
Warrensburg, NY 12885	ACRES 80.00							
	EAST-0665706 NRTH-1727182							
	DEED BOOK 1216 PG-183							
	FULL MARKET VALUE 46,800							
***** 167.-1-5 *****								
167.-1-5	208 Potter Brook Rd 210 1 Family Res Warrensburg Csd 524001	AGED C 61,000	41802 AGED T&S 41806	167.-1-5			82,750	0 0
Hastings John							0	66,200
66,200	Res	165,500	STAR EN 41834				0	0
Hasting Abbie Life Us								
63,300	1.-1-5		COUNTY TAXABLE VALUE				82,750	
974 West Mtn Rd	ACRES 13.53		TOWN TAXABLE VALUE				99,300	
Queensbury, NY 12804	EAST-0668321 NRTH-1728201		SCHOOL TAXABLE VALUE				36,000	
	DEED BOOK 1241 PG-337		FD006 Fire				165,500	TO
	FULL MARKET VALUE 165,500							
***** 167.-1-6 *****								
167.-1-6	190 Potter Brook Rd 240 Rural res Warrensburg Csd 524001	STAR B 72,900	41854 COUNTY TAXABLE VALUE	167.-1-6			0	0 30,000
Carpenter Richard			TOWN TAXABLE VALUE				223,300	
190 Potter Brook Rd	Res,gar,m.h.	223,300	SCHOOL TAXABLE VALUE				223,300	
Warrensburg, NY 12885	1.-1-7.1		FD006 Fire				193,300	TO
	ACRES 24.80						223,300	
	EAST-0667362 NRTH-1727105							
	DEED BOOK 1020 PG-113							
	FULL MARKET VALUE 223,300							
***** 167.-1-7 *****								
167.-1-7	184 Potter Brook Rd 210 1 Family Res Warrensburg Csd 524001	WAR VET/C 52,400	41122 WAR VET/T 41123	167.-1-7			17,925	0 0
Connor Thomas A							0	17,925 0
Connor Ellen J	Res	119,500	STAR EN 41834				0	0
63,300	1.-1-7.2		COUNTY TAXABLE VALUE				101,575	
184 Potter Brook Rd	ACRES 6.60		TOWN TAXABLE VALUE				101,575	
Warrensburg, NY 12885	EAST-0668561 NRTH-1727714		SCHOOL TAXABLE VALUE				56,200	
	DEED BOOK 617 PG-1040		FD006 Fire				119,500	TO
	FULL MARKET VALUE 119,500							
***** 167.-1-8 *****								
167.-1-8	Potter Brook Rd 314 Rural vac<10 Warrensburg Csd 524001	COUNTY 12,900	TAXABLE VALUE	167.-1-8			12,900	
Duell Jill			TOWN TAXABLE VALUE				12,900	
153 Potter Brook Rd	Vac.	12,900	SCHOOL TAXABLE VALUE				12,900	
Warrensburg, NY 12885	1.-1-9.5		FD006 Fire				12,900	TO
	ACRES 7.60							
	EAST-0667704 NRTH-1726675							
	DEED BOOK 657 PG-60							
	FULL MARKET VALUE 12,900							

STATE OF NEW YORK
 103
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

167.-1-9	210 1 Family Res 153 Potter Brook Rd Warrensburg Csd 524001 1.-1-9.2 ACRES 1.47 EAST-0667980 NRTH-1726569 DEED BOOK 556 PG-400 FULL MARKET VALUE 130,000	STAR B 32,400 130,000	41854			30,000
Duell Terry Morgan 153 Potter Brook Rd Warrensburg, NY 12885				COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		130,000 130,000 100,000
			FD006 Fire			130,000 TO

167.-1-10.1	Route 28 910 Priv forest Warrensburg Csd 524001 Timberland 1.-1-9.1 ACRES 72.77 EAST-0667671 NRTH-1724800 DEED BOOK 3987 PG-151 FULL MARKET VALUE 48,500	48,500 48,500				48,500
Murray Dennis P Murray Craig 69 Stony Point Rd Malta, NY 12020				COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		48,500 48,500 48,500
			FD006 Fire			48,500 TO

167.-1-11	664 Route 28 210 1 Family Res Warrensburg Csd 524001 1.-1-10 FRNT 200.00 DPTH 140.00 ACRES 0.75 EAST-0667718 NRTH-1723149 DEED BOOK 3522 PG-163 FULL MARKET VALUE 72,000	22,500 72,000	41854			0
Bliss Melissa Lynn PO Box 232 Warrensburg, NY 12885				COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		72,000 72,000 42,000
			FD006 Fire			72,000 TO

167.-1-12	668 Route 28 484 1 use sm bld Warrensburg Csd 524001 2 Bldgs. 1.-1-11 ACRES 1.50 EAST-0667483 NRTH-1723306 DEED BOOK 1302 PG-199 FULL MARKET VALUE 120,800	32,500 120,800				120,800
Federal Hall LLC 87 N Maple Ave Basking Ridge, NJ 07920				COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		120,800 120,800 120,800
			FD006 Fire			120,800 TO

167.-1-13	684 Route 28 440 Warehouse Warrensburg Csd 524001 Garage Boat Restorations 1.-1-12 ACRES 2.74 EAST-0667328 NRTH-1723631 DEED BOOK 4433 PG-292 FULL MARKET VALUE 279,500	38,700 279,500				279,500
Smith Reuben PO Box 25 Chestertown, NY 12817				COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		279,500 279,500 279,500
			FD006 Fire			279,500 TO

STATE OF NEW YORK
 104
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

167.-1-14	Route 28 322 Rural vac>10 Warrensburg Csd 524001	68,600		167.-1-14		
Baum Jonathan S	Rec. Field	68,600	COUNTY TAXABLE VALUE			68,600
Mollica Michael	1.-1-15		TOWN TAXABLE VALUE			68,600
148 S Main St	ACRES 37.59		SCHOOL TAXABLE VALUE			68,600
Pennington, NJ 08534	EAST-0666895 NRTH-1724671		FD006 Fire			68,600 TO
	DEED BOOK 696 PG-1096					
	FULL MARKET VALUE 68,600					

167.-1-15	710 Route 28 240 Rural res		STAR B 41854	167.-1-15		
30,000	Warrensburg Csd 524001	58,000				0
Mollica Michael C	Res.&shed	144,800	COUNTY TAXABLE VALUE			144,800
Mollica Paula	1.-1-9.4		TOWN TAXABLE VALUE			144,800
710 Route 28	ACRES 10.50 BANK 82		SCHOOL TAXABLE VALUE			114,800
Warrensburg, NY 12885	EAST-0666481 NRTH-1724228		FD006 Fire			144,800 TO
	DEED BOOK 777 PG-73					
	FULL MARKET VALUE 144,800					

167.-1-16	760 Route 28 280 Res Multiple		STAR B 41854	167.-1-16		
30,000	Warrensburg Csd 524001	53,400				0
Power Dana	Res.&cabins	118,000	COUNTY TAXABLE VALUE			118,000
760 Route 28	1.-1-16		TOWN TAXABLE VALUE			118,000
Warrensburg, NY 12885	ACRES 7.27		SCHOOL TAXABLE VALUE			88,000
	EAST-0666016 NRTH-1724330		FD006 Fire			118,000 TO
	DEED BOOK 1382 PG-298					
	FULL MARKET VALUE 118,000					

167.-1-17	792 Route 28 210 1 Family Res		STAR B 41854	167.-1-17		
30,000	Warrensburg Csd 524001	64,600				0
Stehlin Lorraine	Residence & Garage	167,100	COUNTY TAXABLE VALUE			167,100
792 Route 28	1.-1-9.3		TOWN TAXABLE VALUE			167,100
Warrensburg, NY 12885	ACRES 17.09 BANK 105		SCHOOL TAXABLE VALUE			137,100
	EAST-0665195 NRTH-1724995		FD006 Fire			167,100 TO
	DEED BOOK 1155 PG-280					
	FULL MARKET VALUE 167,100					

167.-1-18	763 Route 28 210 1 Family Res			167.-1-18		
30,000	Warrensburg Csd 524001	50,300	COUNTY TAXABLE VALUE			192,800
Locke Richard A	Residence & Garage	192,800	TOWN TAXABLE VALUE			192,800
16 Sugar Bush Rd	1.-1-22		SCHOOL TAXABLE VALUE			192,800
Queensbury, NY 12804	ACRES 1.70		FD006 Fire			192,800 TO
	EAST-0665560 NRTH-1724300					
	DEED BOOK 4417 PG-27					
	FULL MARKET VALUE 192,800					

STATE OF NEW YORK
 106
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

167.-1-24	823 Route 28 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR B 118,000	41854			0	30,000
Alloy Mary L	Residence & Garage	270,000	TOWN	COUNTY	TAXABLE VALUE	270,000	
823 Route 28	1.-1-17		SCHOOL	TAXABLE VALUE		240,000	
Warrensburg, NY 12885	ACRES 2.68 BANK 6		FD006	TAXABLE VALUE		270,000	TO

167.-2-1	Off Potter Brook Rd 911 Forest s480 Warrensburg Csd 524001	FISHER ACT 55,100	47450			17,539	17,539
McPhillips Properties LLC	Forest	55,100	TOWN	COUNTY	TAXABLE VALUE	37,561	17,539
C/O McPhillips	2.-1-10		SCHOOL	TAXABLE VALUE		37,561	
21 Orchard Dr	ACRES 87.74		FD006	TAXABLE VALUE		55,100	TO
Queensbury, NY 12804	EAST-0670588 NRTH-1728180						

167.-2-2	Off Potter Brook Rd 911 Forest s480 Warrensburg Csd 524001	FISHER ACT 52,400	47450			30,816	30,816
McPhillips Properties LLC	Forest	52,400	TOWN	COUNTY	TAXABLE VALUE	21,584	30,816
C/O McPhillips	2.-1-9		SCHOOL	TAXABLE VALUE		21,584	
21 Orchard Dr	ACRES 80.90		FD006	TAXABLE VALUE		52,400	TO
Queensbury, NY 12804	EAST-0671446 NRTH-1726584						

167.-2-5	Off Potter Brook Rd 322 Rural vac>10 Warrensburg Csd 524001	COUNTY 60,900				60,900	
Benaquista A. Paul	Vac.	60,900	TOWN	TAXABLE VALUE		60,900	
Moore Kimberly	1.-1-8.3		SCHOOL	TAXABLE VALUE		60,900	TO
124 Riverside Ave	ACRES 128.30		FD006	TAXABLE VALUE		60,900	TO
Scotia, NY 12302	EAST-0669236 NRTH-1725691						

167.-2-8	42 Potter Brook Rd 210 1 Family Res Warrensburg Csd 524001	STAR B 190,000	41854			0	30,000
Tougaw William	Res	190,000	TOWN	COUNTY	TAXABLE VALUE	190,000	
PO Box 41	1.-1-8.13		SCHOOL	TAXABLE VALUE		160,000	
Warrensburg, NY 12885	ACRES 24.15 BANK 17		FD006	TAXABLE VALUE		190,000	TO

STATE OF NEW YORK
 107
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION				
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
CURRENT OWNERS ADDRESS							
*****							167.-2-10 *****
167.-2-10	60 Potter Brook Rd		STAR B			0	0
30,000	210 1 Family Res		41854				
Wolfe, Joan & Darrell	Warrensburg Csd 524001	41,000	COUNTY TAXABLE VALUE			142,800	
60 Potter Brook Rd	Res.	142,800	TOWN TAXABLE VALUE			142,800	
Warrensburg, NY 12885	1.-1-8.22		SCHOOL TAXABLE VALUE			112,800	
	ACRES 3.20 BANK 171		FD006 Fire			142,800 TO	
	EAST-0668202 NRTH-1724372						
	DEED BOOK 4215 PG-89						
	FULL MARKET VALUE 142,800						
*****							167.-2-11 *****
167.-2-11	Potter Brook Rd		COUNTY TAXABLE VALUE			25,200	
Digiglio, Mary Kleckner Trste	314 Rural vac<10		TOWN TAXABLE VALUE			25,200	
7858 Rinehart Dr Vac.	Warrensburg Csd 524001	25,200	SCHOOL TAXABLE VALUE			25,200	
Boynton Beach, FL 33437	1.-1-8.21		FD006 Fire			25,200 TO	
	ACRES 3.20						
	EAST-0668212 NRTH-1724576						
	DEED BOOK 4646 PG-12						
	FULL MARKET VALUE 25,200						
*****							167.-2-12 *****
167.-2-12	Potter Brook Rd		COUNTY TAXABLE VALUE			24,000	
Morin Leon	314 Rural vac<10		TOWN TAXABLE VALUE			24,000	
1576 River Rd	Warrensburg Csd 524001	24,000	SCHOOL TAXABLE VALUE			24,000	
North Creek, NY 12853	Vac.	24,000	FD006 Fire			24,000 TO	
	1.-1-8.11						
	ACRES 3.00						
	EAST-0668232 NRTH-1724771						
	DEED BOOK 3189 PG-93						
	FULL MARKET VALUE 24,000						
*****							167.-2-13 *****
167.-2-13	Potter Brook Rd		COUNTY TAXABLE VALUE			30,600	
Green Gary	314 Rural vac<10		TOWN TAXABLE VALUE			30,600	
Green Donna	Warrensburg Csd 524001	30,600	SCHOOL TAXABLE VALUE			30,600	
44 Cedarcroft Dr	Vac.	30,600	FD006 Fire			30,600 TO	
Madison, CT 06443	1.-1-8.4						
	ACRES 4.10						
	EAST-0668256 NRTH-1725046						
	DEED BOOK 645 PG-232						
	FULL MARKET VALUE 30,600						
*****							167.-2-14 *****
167.-2-14	Potter Brook Rd		COUNTY TAXABLE VALUE			25,800	
Green Donna	314 Rural vac<10		TOWN TAXABLE VALUE			25,800	
Rybeck Nettie	Warrensburg Csd 524001	25,800	SCHOOL TAXABLE VALUE			25,800	
44 Cedarcroft Dr	Vac.	25,800	FD006 Fire			25,800 TO	
Madison, CT 06443	1.-1-8.7						
	ACRES 3.30						
	EAST-0668301 NRTH-1725302						
	DEED BOOK 652 PG-146						
	FULL MARKET VALUE 25,800						

STATE OF NEW YORK
 108
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

167.-2-15	Potter Brook Rd 314 Rural vac<10				
Duell Justin M	Warrensburg Csd 524001	21,000		COUNTY	TAXABLE VALUE
153 Potter Brook Rd	Vac.	21,000		TOWN	TAXABLE VALUE
Warrensburg, NY 12885	1.-1-8.6		FD006 Fire	SCHOOL	TAXABLE VALUE
	ACRES 2.50				21,000 TO
	EAST-0668334 NRTH-1725585				
	DEED BOOK 1455 PG-46				
	FULL MARKET VALUE 21,000				

167.-2-16	118 Potter Brook Rd		STAR B 41854		
30,000	270 Mfg housing				0
Duell Justin M	Warrensburg Csd 524001	21,000		COUNTY	TAXABLE VALUE
Duell Courtney L	Vac.	97,000		TOWN	TAXABLE VALUE
153 Potter Brook Rd	1.-1-8.5		FD006 Fire	SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	ACRES 2.50				67,000 TO
	EAST-0668342 NRTH-1725783				
	DEED BOOK 1315 PG-225				
	FULL MARKET VALUE 97,000				

167.-2-17	Potter Brook Rd				
Sullivan Joseph P. Trste	314 Rural vac<10			COUNTY	TAXABLE VALUE
504 Centre St	Warrensburg Csd 524001	21,600		TOWN	TAXABLE VALUE
Newton, MA 02458	Vac.	21,600		SCHOOL	TAXABLE VALUE
	1.-1-8.10		FD006 Fire		21,600 TO
	ACRES 2.60				
	EAST-0668341 NRTH-1725985				
	DEED BOOK 4722 PG-173				
	FULL MARKET VALUE 21,600				

167.-2-18	134 Potter Brook Rd				
Sullivan Trustee Joseph P	210 1 Family Res			COUNTY	TAXABLE VALUE
504 Centre St	Warrensburg Csd 524001	38,500		TOWN	TAXABLE VALUE
Newton, MA 02458	Residence	156,000		SCHOOL	TAXABLE VALUE
	1.-1-8.8		FD006 Fire		156,000 TO
	ACRES 2.70				
	EAST-0668345 NRTH-1726186				
	DEED BOOK 4611 PG-27				
	FULL MARKET VALUE 156,000				

167.-2-19.1	Potter Brook Rd				
McMahon Linda R	314 Rural vac<10			COUNTY	TAXABLE VALUE
C/O Linda Carr	Warrensburg Csd 524001	8,000		TOWN	TAXABLE VALUE
88 Forest Dr	Vacant	8,000		SCHOOL	TAXABLE VALUE
Lake George, NY 12845	BAR Reduction in 2013			FD006 Fire	8,000 TO
	1.-1-8.9				
	ACRES 2.49				
	EAST-0668377 NRTH-1726380				
	DEED BOOK 748 PG-19				
	FULL MARKET VALUE 8,000				

STATE OF NEW YORK
 109
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
167.-2-19.2 McMahon Linda R C/O Linda Carr 88 Forest Dr Lake George, NY 12845	Potter Brook Rd 314 Rural vac<10 Warrensburg Csd 524001 Vacant BAR Reduction in 2013 ACRES 2.33 EAST-0668392 NRTH-1726579 FULL MARKET VALUE 8,000	8,000 8,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.-2-19.2		8,000 8,000 8,000 8,000 TO
167.-2-19.3 McMahon Linda R C/O Linda Carr 88 Forest Dr Lake George, NY 12845	Potter Brook Rd 314 Rural vac<10 Warrensburg Csd 524001 Vacant BAR Reduction in 2013 ACRES 2.48 EAST-0668398 NRTH-1726783 FULL MARKET VALUE 8,000	8,000 8,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.-2-19.3		8,000 8,000 8,000 8,000 TO
167.-2-19.4 McMahon Linda R C/O Linda Carr 88 Forest Dr Lake George, NY 12845	Potter Brook Rd 314 Rural vac<10 Warrensburg Csd 524001 Vacant BAR Reduction in 2013 ACRES 2.74 EAST-0668387 NRTH-1726979 FULL MARKET VALUE 10,000	10,000 10,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.-2-19.4		10,000 10,000 10,000 10,000 TO
167.4-1-1 Reynolds,Helen E,Trustee of th Revocable Trust 104 SW Leland St Port Charlotte, FL 33952	719 Route 28 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Residence ACRES 5.63 EAST-0665887 NRTH-1723983 DEED BOOK 3390 PG-261 FULL MARKET VALUE 228,600	96,400 228,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-1		228,600 228,600 228,600 228,600 TO
167.4-1-2 Wallman Judith Z Zentmire David R 4744 Ontario Center Rd Walworth, NY 14568	717 Route 28 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 1.-1-24 ACRES 1.94 EAST-0666245 NRTH-1723754 DEED BOOK 2930 PG-184 FULL MARKET VALUE 118,500	98,800 118,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-2		118,500 118,500 118,500 118,500 TO

STATE OF NEW YORK
 110
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

167.4-1-3	715 Route 28 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 1.-1-25 ACRES 1.49 EAST-0666502 NRTH-1723605 DEED BOOK 644 PG-673 FULL MARKET VALUE 112,900	COUNTY 89,800 112,900	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-3	*****
Oley Roger Clarke Fern Ridge Ln Titusville, NJ 08560				112,900	112,900 112,900 112,900 TO

167.4-1-4	697 Route 28 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Res 1.-1-26 ACRES 1.38 EAST-0666781 NRTH-1723412 DEED BOOK 831 PG-37 FULL MARKET VALUE 147,200	COUNTY 87,600 147,200	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-4	*****
Morrison Meredith A Morrison Brenda S 584 County Rd 40W Prattville, AL 36067				147,200	147,200 147,200 147,200 TO

167.4-1-5	685 Route 28 210 1 Family Res - WTRFNT Warrensburg Csd 524001	AGED C 76,000	41802 AGED T&S 41806	167.4-1-5	*****
Wood Charlotte 69,570 Lamb Cynthia 685 State Route 28 Warrensburg, NY 12885	Residence & Garage Life Estate By Lamb, Cynt 1.-1-27 FRNT 175.00 DPTH 205.00 ACRES 0.95 EAST-0666972 NRTH-1723276 DEED BOOK 836 PG-197 FULL MARKET VALUE 154,600	154,600	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	77,300	0 0 69,570 0 63,300 77,300 85,030 154,600 TO

167.4-1-6	683 Route 28 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Res. & Camp 1.-1-28 FRNT 100.00 DPTH 240.00 ACRES 0.57 EAST-0667084 NRTH-1723202 DEED BOOK 459 PG-347 FULL MARKET VALUE 153,900	COUNTY 45,600 153,900	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-6	*****
Leverett M. E Baum Jonathan 148 South Main Stret Pennington, NJ 08534				153,900	153,900 153,900 153,900 TO

STATE OF NEW YORK
 111
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 167.4-1-7 *****					
167.4-1-7	Route 28	COUNTY	TAXABLE VALUE	15,000	
Leverett M. E	311 Res vac land - WTRFNT	15,000	TOWN TAXABLE VALUE	15,000	
Baum Jonathan	Warrensburg Csd 524001	15,000	SCHOOL TAXABLE VALUE	15,000	
148 So Main St	Vac.		FD006 Fire	15,000	TO
Pennington, NJ 08534-2823	1.-1-29				
	FRNT 40.00 DPTH 250.00				
	ACRES 0.25				
	EAST-0667147 NRTH-1723164				
	DEED BOOK 459 PG-347				
	FULL MARKET VALUE 15,000				
***** 167.4-1-8 *****					
167.4-1-8	673 Route 28	COUNTY	TAXABLE VALUE	178,100	
Moore Kimberly J	210 1 Family Res - WTRFNT	98,000	TOWN TAXABLE VALUE	178,100	
Moore Carl S	Warrensburg Csd 524001	178,100	SCHOOL TAXABLE VALUE	178,100	
124 Riverside Dr	Camp & Garage		FD006 Fire	178,100	TO
Scotia, NY 12302	1.-1-30				
	ACRES 1.90				
	EAST-0667316 NRTH-1723074				
	DEED BOOK 3992 PG-113				
	FULL MARKET VALUE 178,100				
***** 167.4-1-9 *****					
167.4-1-9	Route 28	COUNTY	TAXABLE VALUE	89,800	
Blake Walter	311 Res vac land - WTRFNT	89,800	TOWN TAXABLE VALUE	89,800	
50 Fairfield Rd	Warrensburg Csd 524001	89,800	SCHOOL TAXABLE VALUE	89,800	
West Hartford, CT 06117-1903	Vac.		FD006 Fire	89,800	TO
	1.-1-31				
	ACRES 1.49				
	EAST-0667588 NRTH-1722871				
	DEED BOOK 651 PG-221				
	FULL MARKET VALUE 89,800				
***** 167.4-1-10 *****					
167.4-1-10	645 Route 28	COUNTY	TAXABLE VALUE	125,100	
Carroll William X	210 1 Family Res - WTRFNT	60,800	TOWN TAXABLE VALUE	125,100	
Carroll Gloria	Warrensburg Csd 524001	125,100	SCHOOL TAXABLE VALUE	125,100	
635 17th St	Cottage		FD006 Fire	125,100	TO
Brooklyn, NY 11218	1.-1-32				
	FRNT 202.00 DPTH 223.00				
	ACRES 0.76				
	EAST-0667801 NRTH-1722749				
	DEED BOOK 1070 PG-162				
	FULL MARKET VALUE 125,100				

STATE OF NEW YORK
 112
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

167.4-1-11	635 Route 28 210 1 Family Res - WTRFNT Warrensburg Csd 524001	91,800	COUNTY	TAXABLE VALUE		214,800	
Carroll Wm. John	2 Camps & Garage	214,800	TOWN	TAXABLE VALUE		214,800	
Mary	1.-1-33		SCHOOL	TAXABLE VALUE		214,800	TO
Attn: Mary Fischer	ACRES 1.59		FD006 Fire				
81 Sherman St	EAST-0667900 NRTH-1722627						
Brooklyn, NY 11218	DEED BOOK 1070 PG-166						
	FULL MARKET VALUE 214,800						

167.4-1-12	Route 28 311 Res vac land Warrensburg Csd 524001	28,000	COUNTY	TAXABLE VALUE		28,000	
Carroll Wm. John	Vac.	28,000	TOWN	TAXABLE VALUE		28,000	
Fischer Mary	18.-1-1		SCHOOL	TAXABLE VALUE		28,000	TO
Attn: Mary Fischer	ACRES 1.26		FD006 Fire				
81 Sherman St	EAST-0668120 NRTH-1722500						
Brooklyn, NY 11218	DEED BOOK 107 PG-166						
	FULL MARKET VALUE 28,000						

167.4-1-13	633 Route 28 210 1 Family Res		STAR EN	41834		0	0
63,300	Warrensburg Csd 524001	47,200	COUNTY	TAXABLE VALUE		123,300	
Cameron Alan & Phyllis	Res. & Gar.	123,300	TOWN	TAXABLE VALUE		123,300	
Cameron Jane A.	18.-1-2		SCHOOL	TAXABLE VALUE		60,000	
633 Route 28	ACRES 1.29		FD006 Fire			123,300	TO
Warrensburg, NY 12885	EAST-0668255 NRTH-1722301						
	DEED BOOK 4639 PG-46						
	FULL MARKET VALUE 123,300						

167.4-1-14	623 Route 28 210 1 Family Res		WAR VET/C	41122		29,100	0 0
Cameron Patricia	Warrensburg Csd 524001	48,200	WAR VET/T	41123		0	27,000 0
Cameron Wm J	Residence & Garage	194,000	STAR EN	41834		0	0 63,300
623 Rte 28	18.-1-3		COUNTY	TAXABLE VALUE		164,900	
Warrensburg, NY 12885	ACRES 1.43		TOWN	TAXABLE VALUE		167,000	
	EAST-0668382 NRTH-1722143		SCHOOL	TAXABLE VALUE		130,700	
	DEED B00K 682 PG-435		FD006 Fire			194,000	TO
	FULL MARKET VALUE 194,000						

167.4-1-15.1	Route 28 911 Forest s480		FISHER ACT	47450		67,422	67,422
67,422	Warrensburg Csd 524001	94,200	COUNTY	TAXABLE VALUE		26,778	
McPhillips Properties, LLC	Forest	94,200	TOWN	TAXABLE VALUE		26,778	
C/O McPhillips	16.-1-1		SCHOOL	TAXABLE VALUE		26,778	
21 Orchard Dr	ACRES 107.21		FD006 Fire			94,200	TO
Queensbury, NY 12804	EAST-0669860 NRTH-1723084						
	DEED B00K 3667 PG-97						
	FULL MARKET VALUE 94,200						

STATE OF NEW YORK
 113
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

167.4-1-15.2	Route 28 323 Vacant rural			COUNTY		100	
French Mountain Forest, LLC	Warrensburg Csd 524001	100		TOWN		100	
C/O McMahon	ACRES 0.09	100		SCHOOL		100	
21 Orchard Dr	EAST-0668731 NRTH-1722200		FD006 Fire			100 TO	
Queensbury, NY 12804	DEED BOOK 3667 PG-97						
	FULL MARKET VALUE	100					

167.4-1-16	Route 28 311 Res vac land			COUNTY		38,500	
French Mountain Forest, LLC	Warrensburg Csd 524001	38,500		TOWN		38,500	
McMahon	Vac.	38,500		SCHOOL		38,500	
21 Orchard Dr	17.-1-1		FD006 Fire			38,500 TO	
Queensbury, NY 12804	ACRES 5.00						
	EAST-0669156 NRTH-1721774						
	DEED BOOK 3667 PG-97						
	FULL MARKET VALUE	38,500					

167.4-1-17	617 Route 28 260 Seasonal res			COUNTY		215,600	
Goodwin Sharon G	Warrensburg Csd 524001	46,300		TOWN		215,600	
9841 West Suburban Dr	Residence & Garage	215,600		SCHOOL		215,600	
Miami, FL 33156	18.-1-4		FD006 Fire			215,600 TO	
	ACRES 1.21						
	EAST-0668552 NRTH-1722045						
	DEED BOOK 585 PG-1151						
	FULL MARKET VALUE	215,600					

167.4-1-18	607 Route 28 260 Seasonal res			COUNTY		66,500	
Zieschang Gordon L	Warrensburg Csd 524001	33,800		TOWN		66,500	
128 Zucconi Way	Camp	66,500		SCHOOL		66,500	
East Nassau, NY 12062	17.-1-2		FD006 Fire			66,500 TO	
	ACRES 0.75						
	EAST-0668682 NRTH-1721927						
	DEED BOOK 1218 PG-145						
	FULL MARKET VALUE	66,500					

167.4-1-19	593 Route 28 210 1 Family Res			COUNTY		75,000	
Koebel Charles	Warrensburg Csd 524001	17,600		TOWN		75,000	
Koebel Thomas	Camp	75,000		SCHOOL		75,000	
C/O Koebel Charles	17.-1-3		FD006 Fire			75,000 TO	
55 Le Brun St	FRNT 100.00 DPTH 330.00						
Port Jefferson Station NY 11776	ACRES 0.39						
	EAST-0668779 NRTH-1721844						
	DEED BOOK 579 PG-813						
	FULL MARKET VALUE	75,000					

STATE OF NEW YORK
 114
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

167.4-1-20	587 Route 28 210 1 Family Res Warrensburg Csd 524001 Camp	16,200			
Imbimbo Diane 814 Barberry Rd Yorktown Height, NY 10598	17.-1-4 FRNT 100.00 DPTH 315.00 ACRES 0.36 EAST-0668851 NRTH-1721775 DEED BOOK 1285 PG-62 FULL MARKET VALUE 98,400	98,400			

167.4-1-21	585 Route 28 210 1 Family Res		STAR B 41854		
30,000 Drane Christine A Drane Thomas W 585 Route 28 Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 17.-1-5 ACRES 0.19 EAST-0668904 NRTH-1721717 DEED BOOK 1367 PG-287 FULL MARKET VALUE 178,000	178,000			

167.4-1-22	583 Route 28 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Residence	172,500			
Fallon Thomas 28 Clinton St 3A Saratoga Springs, NY 12866	17.-1-6 FRNT 100.00 DPTH 293.00 ACRES 0.89 BANK 82 EAST-0668850 NRTH-1721577 DEED BOOK 4508 PG-190 FULL MARKET VALUE 172,500	172,500			

167.4-1-23	Route 28 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vacant	16,800			
Fallon Thomas 28 Clinton St 3A Saratoga Springs, NY 12866	17.-1-7 FRNT 50.00 DPTH 295.00 ACRES 0.42 BANK 82 EAST-0668902 NRTH-1721522 DEED BOOK 4508 PG-195 FULL MARKET VALUE 16,800	16,800			

STATE OF NEW YORK
 115
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

167.4-1-24	573 Route 28			167.4-1-24	*****
Boink Nicholas Donald	260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE	169,000	
207 Springmoor Dr	Warrensburg Csd 524001	79,000	TOWN TAXABLE VALUE	169,000	
Liverpool, NY 13088	Camp	169,000	SCHOOL TAXABLE VALUE	169,000	
	17.-1-8		FD006 Fire	169,000	TO
	FRNT 100.00 DPTH 300.00				
	ACRES 0.76				
	EAST-0668986 NRTH-1721431				
	DEED BOOK 599 PG-621				
	FULL MARKET VALUE 169,000				

167.4-1-25	Route 28			167.4-1-25	*****
Boink Donald N	311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	15,600	
207 Springmoor Dr	Warrensburg Csd 524001	15,600	TOWN TAXABLE VALUE	15,600	
Liverpool, NY 13088	Vac.	15,600	SCHOOL TAXABLE VALUE	15,600	
	17.-1-10		FD006 Fire	15,600	TO
	FRNT 50.00 DPTH 308.00				
	ACRES 0.39				
	EAST-0669036 NRTH-1721371				
	DEED BOOK 3332 PG-193				
	FULL MARKET VALUE 15,600				

167.4-1-26	Route 28			167.4-1-26	*****
Boink Donald N	311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	16,000	
207 Springmoor Dr	Warrensburg Csd 524001	16,000	TOWN TAXABLE VALUE	16,000	
Liverpool, NY 13088	Vac.	16,000	SCHOOL TAXABLE VALUE	16,000	
	17.-1-11		FD006 Fire	16,000	TO
	FRNT 50.00 DPTH 313.00				
	ACRES 0.40				
	EAST-0669067 NRTH-1721322				
	DEED BOOK 3332 PG-193				
	FULL MARKET VALUE 16,000				

167.4-1-27	Route 28			167.4-1-27	*****
Laduca, Frank & Patricia	311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	16,800	
11 Alpine Ct E	Warrensburg Csd 524001	16,800	TOWN TAXABLE VALUE	16,800	
Brunswick, NY 08816	Vac.	16,800	SCHOOL TAXABLE VALUE	16,800	
	17.-1-12		FD006 Fire	16,800	TO
	FRNT 50.00 DPTH 315.00				
	ACRES 0.42				
	EAST-0669088 NRTH-1721275				
	DEED BOOK 4350 PG-99				
	FULL MARKET VALUE 16,800				

STATE OF NEW YORK
 116
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
167.4-1-28	561 Route 28 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Cottage 17.-1-13 FRNT 50.00 DPTH 313.00 ACRES 0.42 EAST-0669110 NRTH-1721231 DEED BOOK 4350 PG-99 FULL MARKET VALUE 109,800	COUNTY 50,400 109,800	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-28			109,800 109,800 109,800 109,800 TO
167.4-1-29	Route 28 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vacant Land Created by review of deed Parcel 12,13,14,17,18,19, ACRES 4.31 EAST-0668251 NRTH-1722052 DEED BOOK 3660 PG-134 FULL MARKET VALUE 95,000	COUNTY 95,000 95,000	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	167.4-1-29			95,000 95,000 95,000 95,000 TO
168.-1-2	Off Route 9 911 Forest s480 North Warren Cs 522402 Forest 14.-1-32 ACRES 52.63 BANK 3PN EAST-0675808 NRTH-1728255 DEED BOOK 1074 PG-86 FULL MARKET VALUE 33,300	FISHER ACT 47450 33,300 33,300	TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	168.-1-2			33,300 33,300 0 0 0 33,300 TO
168.-1-3	Route 9 910 Priv forest North Warren Cs 522402 Forest 14.-1-31 ACRES 32.03 EAST-0676819 NRTH-1727032 DEED BOOK 640 PG-876 FULL MARKET VALUE 64,100	COUNTY 64,100 64,100	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	168.-1-3			64,100 64,100 64,100 64,100 TO

STATE OF NEW YORK
 117
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
168.-1-5	311 Res vac land	COUNTY 5,900		168.-1-5		5,900	
Tennyson Richard W	Warrensburg Csd 524001	5,900				5,900	
Tennyson Laura	Vac.	5,900				5,900	
PO Box 708	14.-1-8						
Chestertown, NY 12817	FRNT 460.00 DPTH 102.50						
	ACRES 0.99						
	EAST-0677786 NRTH-1727755						
	DEED BOOK 755 PG-1						
	FULL MARKET VALUE 5,900						
168.-1-6	5112 Route 9	STAR B 41854		168.-1-6		0	30,000
Tyrell Jane Elizabeth	210 1 Family Res	10,200				47,800	
5112 St. Rt 9	Warrensburg Csd 524001	47,800				47,800	
Chestertown, NY 12817	Res					17,800	
	14.-1-9						
	FRNT 200.00 DPTH 76.00						
	ACRES 0.34						
	EAST-0677880 NRTH-1727439						
	DEED BOOK 3237 PG-128						
	FULL MARKET VALUE 47,800						
168.-1-7	536 Old Route 9	STAR B 41854		168.-1-7		0	30,000
Archambeau Howard	270 Mfg housing	37,200				49,900	
Archambeau Donna	North Warren Cs 522402	49,900				49,900	
536 Old State Route 9	Mobile Home					19,900	
Chestertown, NY 12817	14.-1-23						
	ACRES 2.44 BANK 82						
	EAST-0677614 NRTH-1727195						
	DEED BOOK 10391 PG-22						
	FULL MARKET VALUE 49,900						
168.-1-8	Old Route 9	COUNTY 36,800		168.-1-8		36,800	
Defruscio Dominic A III	314 Rural vac<10	36,800				36,800	
123 Poyneer Rd	Warrensburg Csd 524001	36,800				36,800	
Nassau, NY 12123	Vac.						
	14.-1-25						
	ACRES 5.50						
	EAST-0677270 NRTH-1726423						
	DEED BOOK 1166 PG-153						
	FULL MARKET VALUE 36,800						

STATE OF NEW YORK
 118
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 168.-1-9 *****							
168.-1-9	449 Old Route 9 210 1 Family Res			COUNTY		195,000	
Goldman Laurie A	Warrensburg Csd 524001	56,400		TOWN		195,000	
P0 Box 48	Residence	195,000		SCHOOL		195,000	
Ardslley on Hudson, NY 10503	14.-1-30						195,000 TO
	ACRES 9.25						
PRIOR OWNER ON 3/01/2013	EAST-0676974 NRTH-1725812						
Goldman Laurie A	DEED BOOK 4649 PG-10						
	FULL MARKET VALUE 195,000						
***** 168.-1-10 *****							
168.-1-10	Old Route 9 314 Rural vac<10			COUNTY		10,100	
Goldman Laurie A	Warrensburg Csd 524001	10,100		TOWN		10,100	
P0 Box 48	Vac.	10,100		SCHOOL		10,100	
Ardslley on Hudson, NY 10503	14.-1-29						10,100 TO
	FRNT 200.00 DPTH 200.00						
PRIOR OWNER ON 3/01/2013	ACRES 0.84						
Goldman Laurie A	EAST-0677371 NRTH-1725294						
	DEED BOOK 4649 PG-10						
	FULL MARKET VALUE 10,100						
***** 168.-1-12 *****							
168.-1-12	Route 9 312 Vac w/imprv			COUNTY		18,100	
Baker Dorothy Hallia	Warrensburg Csd 524001	16,100		TOWN		18,100	
Baker Shkigale	Res.	18,100		SCHOOL		18,100	
7 Fenwood Dr	14.-1-26						18,100 TO
Pawling, NY 12564	ACRES 1.69						
	EAST-0677846 NRTH-1725859						
	DEED BOOK 766 PG-87						
	FULL MARKET VALUE 18,100						
***** 168.-1-13 *****							
168.-1-13	5048 Route 9 240 Rural res		STAR B 41854			0	0
30,000							
Marcella Linda A	Warrensburg Csd 524001	83,100		COUNTY		207,000	
Gates Clifford	Res., barn&cabin	207,000		TOWN		207,000	
P0 Box 13	14.-1-19			SCHOOL		177,000	
Warrensburg, NY 12885	ACRES 38.22						207,000 TO
	EAST-0678401 NRTH-1726651						
	DEED BOOK 920 PG-300						
	FULL MARKET VALUE 207,000						

STATE OF NEW YORK
 119
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-1-14	135 Forest Lake Rd 280 Res Multiple - WTRFNT Warrensburg Csd 524001	STAR B 162,000	41854	COUNTY		0	30,000
Monthony Kim	Residence, DR1 & Garage	273,000		TOWN		273,000	
Monthony Regina	14.-1-17.1			SCHOOL		243,000	
135 Forest Lake Rd	ACRES 4.08 BANK 82		FD006 Fire			273,000 TO	
Chestertown, NY 12817	EAST-0681031 NRTH-1725203						
	DEED BOOK 1401 PG-156						
	FULL MARKET VALUE 273,000						

168.-1-15	Off Forest Lake Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	59,100		COUNTY		59,100	
Costa Clifford A	vac tied to 168.-1-26	59,100		TOWN		59,100	
Costa Lillian	14.-1-17.2			SCHOOL		59,100	
31 Thompson Ter	ACRES 8.60		FD006 Fire			59,100 TO	
Wappinger Falls, NY 12590	EAST-0681117 NRTH-1726463						
	DEED BOOK 1167 PG-45						
	FULL MARKET VALUE 59,100						

168.-1-16	117 Forest Lake Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR B 167,300	41854	COUNTY		0	30,000
O'neil Linda W	Residence & Garage	259,200		TOWN		259,200	
PO Box 680	14.-1-17.4			SCHOOL		229,200	
Warrensburg, NY 12885	ACRES 4.29		FD006 Fire			259,200 TO	
	EAST-0680423 NRTH-1725256						
	DEED BOOK 696 PG-1113						
	FULL MARKET VALUE 259,200						

168.-1-18	5015 Route 9 283 Res w/Comuse Warrensburg Csd 524001	53,500		COUNTY		185,900	
Baker Shkigale Hallia	Motel, Residence & Pool	185,900		TOWN		185,900	
Baker Dorothy	Motel - Vacant for many y			SCHOOL		185,900	
7 Fenwood Dr	14.-1-27		FD006 Fire			185,900 TO	
Pawling, NY 12564	ACRES 7.30						
	EAST-0677726 NRTH-1725096						
	DEED BOOK 702 PG-358						
	FULL MARKET VALUE 185,900						

STATE OF NEW YORK
 120
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

168.-1-19	4991-93 Route 9 283 Res w/Comuse Warrensburg Csd 524001	75 PCT OF VALUE USED FOR EXEMPTION PURPOSES 25,900	WAR VET/C 41122 WAR VET/T 41123	168.-1-19	*****
Monforte Errico M	Warrensburg Csd 524001	25,900	WAR VET/T 41123		20,666
Monforte Constance E	Bakery & Res	183,700	DIS VET/C 41142		13,778
4991 Rte 9	14.-1-28		DIS VET/T 41143		0
Chestertown, NY 12817	ACRES 1.47		STAR B 41854		0
30,000					0

	EAST-0677996 NRTH-1724468 DEED BOOK 597 PG-343		COUNTY TAXABLE VALUE		149,256
	FULL MARKET VALUE 183,700		SCHOOL TAXABLE VALUE		153,700
			FD006 Fire		183,700 TO

168.-1-26	29 Lily Pond Lane 210 1 Family Res - WTRFNT Warrensburg Csd 524001	WAR VET/C 41122 287,300 WAR VET/T 41123		168.-1-26	*****
Costa Clifford A	Warrensburg Csd 524001	287,300	WAR VET/T 41123		36,000
Costa Lillian	Residence & Garage	519,000	STAR EN 41834		0
31 Thompson Ave	14.-1-17.5		COUNTY TAXABLE VALUE		483,000
Wappingers Falls, NY 12590	ACRES 180.77		TOWN TAXABLE VALUE		492,000
	EAST-0680551 NRTH-1727085		SCHOOL TAXABLE VALUE		455,700
	DEED BOOK 1167 PG-50		FD006 Fire		519,000 TO
	FULL MARKET VALUE 519,000				

168.-1-27	65 Snowshoe Ridge 322 Rural vac>10 Warrensburg Csd 524001	79,700	COUNTY TAXABLE VALUE		79,700
Coelho Luiz	Warrensburg Csd 524001	79,700	TOWN TAXABLE VALUE		79,700
Coelho Telma	Forest	79,700	SCHOOL TAXABLE VALUE		79,700
72 High St	Easement - National Grid		FD006 Fire		79,700 TO
Green Island, NY 12183	14.-1-18				
	ACRES 18.29				
	EAST-0679274 NRTH-1726103				
	DEED BOOK 3977 PG-216				
	FULL MARKET VALUE 79,700				

168.-1-28	61 Snowshoe Ridge 311 Res vac land Warrensburg Csd 524001	50,500	COUNTY TAXABLE VALUE		50,500
Eddy Michael	Warrensburg Csd 524001	50,500	TOWN TAXABLE VALUE		50,500
Eddy Mary	ACRES 5.19	50,500	SCHOOL TAXABLE VALUE		50,500
PO Box 9	EAST-0678763 NRTH-1725794		FD006 Fire		50,500 TO
Athol, 12810	FULL MARKET VALUE	50,500			

168.-1-29	59 Snowshoe Ridge 311 Res vac land Warrensburg Csd 524001	50,000	COUNTY TAXABLE VALUE		50,000
Eddy Michael	Warrensburg Csd 524001	50,000	TOWN TAXABLE VALUE		50,000
Eddy Mary	ACRES 5.00	50,000	SCHOOL TAXABLE VALUE		50,000
PO Box 9	EAST-0678531 NRTH-1725604				
Athol, NY 12810	FULL MARKET VALUE	50,000			

STATE OF NEW YORK
 121
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-1-30	53 Snowshoe Ridge 311 Res vac land			COUNTY		50,000	
Eddy Michael	Warrensburg Csd 524001	50,000		TOWN		50,000	
Eddy Mary	ACRES 5.00	50,000		SCHOOL		50,000	
PO Box 9	EAST-0678466 NRTH-1725326	FD006 Fire				50,000 TO	
Athol, NY 12810	FULL MARKET VALUE	50,000					

168.-1-31	45 Snowshoe Ridge 311 Res vac land			COUNTY		50,000	
Poirier John	Warrensburg Csd 524001	50,000		TOWN		50,000	
Armstrong Amy	ACRES 5.00	50,000		SCHOOL		50,000	
31 Bashan Rd	EAST-0678461 NRTH-1725042	FD006 Fire				50,000 TO	
East Haddam, CT 06423	DEED BOOK 4086 PG-31						
	FULL MARKET VALUE	50,000					

168.-1-32	29 Snowshoe Ridge 210 1 Family Res			COUNTY		449,700	
Whitaker Robert M Jr	Warrensburg Csd 524001	51,200		TOWN		449,700	
Whitaker Martha T	Adirondack Camp Style	449,700		SCHOOL		449,700	
6 Collins Terrace	New Construction			FD006 Fire		449,700 TO	
Saratoga Springs, NY 12866	ACRES 5.49						
	EAST-0678495 NRTH-1724685						
	DEED BOOK 4365 PG-275						
	FULL MARKET VALUE	449,700					

168.-1-33	67 Snowshoe Ridge 311 Res vac land			COUNTY		37,700	
Eddy Michael	Warrensburg Csd 524001	37,700		TOWN		37,700	
Eddy Mary	ACRES 5.09	37,700		SCHOOL		37,700	
PO Box 9	EAST-0679442 NRTH-1725485	FD006 Fire				37,700 TO	
Athol, NY 12810	FULL MARKET VALUE	37,700					

168.-1-34	71 Snowshoe Ridge 311 Res vac land			COUNTY		37,700	
Eddy Michael	Warrensburg Csd 524001	37,700		TOWN		37,700	
Eddy Mary	ACRES 5.10	37,700		SCHOOL		37,700	
PO Box 9	EAST-0679301 NRTH-1725173	FD006 Fire				37,700 TO	
Athol, NY 12810	FULL MARKET VALUE	37,700					

168.-1-35	42 Snowshoe Ridge 311 Res vac land			COUNTY		37,700	
Eddy Michael	Warrensburg Csd 524001	37,700		TOWN		37,700	
Eddy Mary	ACRES 5.00	37,700		SCHOOL		37,700	
PO Box 9	EAST-0679250 NRTH-1724885	FD006 Fire				37,700 TO	
Athol, NY 12810	FULL MARKET VALUE	37,700					

STATE OF NEW YORK
 122
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-1-36	34 Snowshoe Ridge 311 Res vac land			COUNTY		50,800	
Brown Alan H	Warrensburg Csd 524001	50,800		TOWN		50,800	
Brown Jacqueline A	ACRES 5.33	50,800		SCHOOL		50,800	
15 Rivermead	EAST-0679239 NRTH-1724596		FD006 Fire			50,800 TO	
E.Molesey,Surrey	DEED BOOK 3435 PG-86						
, UK KT8-9AZ	FULL MARKET VALUE 50,800						

168.-1-37	26 Snowshoe Ridge 240 Rural res		STAR B 41854			0	0
30,000							
Langworthy Darren & Amy	Warrensburg Csd 524001	100,300		COUNTY		375,000	
PO Box 416	Residence	375,000		TOWN		375,000	
Warrensburg, NY 12885	New Construction 2009			SCHOOL		345,000	
	ACRES 27.82 BANK 82		FD006 Fire			375,000 TO	
	EAST-0678962 NRTH-1724053						
	DEED BOOK 3437 PG-294						
	FULL MARKET VALUE 375,000						

168.-1-38	Forest Lake Rd 311 Res vac land			COUNTY		105,200	
Eddy Michael	Warrensburg Csd 524001	105,200		TOWN		105,200	
Eddy Mary	ACRES 22.73	105,200		SCHOOL		105,200	
PO Box 9	EAST-0680075 NRTH-1725094		FD006 Fire			105,200 TO	
Athol, NY 12810	FULL MARKET VALUE 105,200						

168.-2-2.2	78 Forest Lake Rd 240 Rural res			COUNTY		526,300	
Nicols Linda J	Warrensburg Csd 524001	222,900		TOWN		526,300	
78 Forest Lake Rd	Residence & Barn	526,300		SCHOOL		526,300	
Chestertown, NY 12817	20.-1-4.2		FD006 Fire			526,300 TO	
	ACRES 96.44						
	EAST-0680321 NRTH-1722894						
	DEED BOOK 1134 PG-106						
	FULL MARKET VALUE 526,300						

168.-2-4	51 W Kelm Pond Rd 210 1 Family Res - WTRFNT			COUNTY		305,000	
Ferullo Moriah	Warrensburg Csd 524001	138,800		TOWN		305,000	
51 W Kelm Pond Rd	Waterfront Residence	305,000		SCHOOL		305,000	
Chestertown, NY 12817	21.-1-9		FD006 Fire			305,000 TO	
	ACRES 1.30 BANK 82						
	EAST-0681815 NRTH-1722862						
	DEED BOOK 1331 PG-302						
	FULL MARKET VALUE 305,000						

STATE OF NEW YORK
 123
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
168.-2-5	43 W Kelm Pond Rd 210 1 Family Res - WTRFNT	WAR VET/C 41122				36,000	
Ferullo Carl C	Warrensburg Csd 524001	155,300	WAR VET/T 41123			0	27,000 0
Ferullo Kathleen	Residence 308,900 STAR EN	41834				0	63,300
43 W Kelm Pond Rd	Waterfront w/Private Beac		COUNTY TAXABLE VALUE			272,900	
Chestertown, NY 12817	21.-1-1.2		TOWN TAXABLE VALUE			281,900	
	ACRES 1.74		SCHOOL TAXABLE VALUE			245,600	
	EAST-0681972 NRTH-1723023		FD006 Fire			308,900 TO	
	DEED BOOK 1142 PG-46						
	FULL MARKET VALUE 308,900						
168.-2-6.1	116 Forest Lake Rd 314 Rural vac<10					43,000	
Von Linden Donald C	Warrensburg Csd 524001	43,000	COUNTY TAXABLE VALUE			43,000	
Von Linden Jeannette	Vac	43,000	TOWN TAXABLE VALUE			43,000	
PO Box 1177	21.-1-1.10		SCHOOL TAXABLE VALUE			43,000	
South Glens Falls, NY 12803	ACRES 2.58		FD006 Fire			43,000 TO	
	EAST-0681299 NRTH-1723909						
	DEED BOOK 3340 PG-57						
	FULL MARKET VALUE 43,000						
168.-2-6.2	124 Forest Lake Rd 210 1 Family Res					123,000	
Read Street Realty LLC	Warrensburg Csd 524001	47,900	COUNTY TAXABLE VALUE			123,000	
227 Houck Mountain Rd	Residential - Cabin	123,000	TOWN TAXABLE VALUE			123,000	
East Branch, NY 13576	New Const - Walk-Out Bsmt		SCHOOL TAXABLE VALUE			123,000	
	Easement Pub Utility		FD006 Fire			123,000 TO	
	ACRES 2.66						
	EAST-0680797 NRTH-1724664						
	DEED BOOK 3889 PG-157						
	FULL MARKET VALUE 123,000						
168.-2-6.3	Forest Lake Rd 314 Rural vac<10					43,400	
Battaglia Anthony	Warrensburg Csd 524001	43,400	COUNTY TAXABLE VALUE			43,400	
Bonsignore Michele	ACRES 2.62	43,400	TOWN TAXABLE VALUE			43,400	
8 Conifer St	EAST-0681112 NRTH-1724875		SCHOOL TAXABLE VALUE			43,400	
Howell, NJ 07731	DEED BOOK 3439 PG-173		FD006 Fire			43,400 TO	
	FULL MARKET VALUE 43,400						
168.-2-6.4	Kelm Pd Rd 311 Res vac land - WTRFNT					39,200	
Ferullo Carl C	Warrensburg Csd 524001	39,200	COUNTY TAXABLE VALUE			39,200	
Ferullo Kathleen	Vacant Land	39,200	TOWN TAXABLE VALUE			39,200	
4498 State Route 9	Kelm Pond - APA/Wetlands		SCHOOL TAXABLE VALUE			39,200	
Warrensburg, NY 12885	ACRES 13.40		FD006 Fire			39,200 TO	
	EAST-0681326 NRTH-1723459						
	FULL MARKET VALUE 39,200						

STATE OF NEW YORK
 124
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-2-6.51	Kelm Pd Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	COUNTY 35,700	TAXABLE VALUE	168.-2-6.51		35,700	
Ferullo Carl C	Vacant Land	SCHOOL	TOWN TAXABLE VALUE			35,700	
Ferullo Kathleen			SCHOOL TAXABLE VALUE			35,700	
4498 State Route 9	Kelm Pond - APA/Wetlands ACRES 14.60		FD006 Fire				35,700 TO
Warrensburg, NY 12885	EAST-0681936 NRTH-1723473 FULL MARKET VALUE 35,700						

168.-2-6.52	Kelm Pd Rd 311 Res vac land Warrensburg Csd 524001	COUNTY 18,000	TAXABLE VALUE	168.-2-6.52		18,000	
Ferullo Carl C	Vacant	SCHOOL	TOWN TAXABLE VALUE			18,000	
Ferullo Kathleen			SCHOOL TAXABLE VALUE			18,000	
4498 State Route 9	Newly Created Lot 2012 ACRES 3.00		FD006 Fire				18,000 TO
Warrensburg, NY 12885	EAST-0681714 NRTH-1723907 FULL MARKET VALUE 18,000						

168.-2-7	123 Forest Lake Rd 210 1 Family Res	WAR VET/C 110,600	41122	168.-2-7		36,000	0 0
Levitsky Eugene	Warrensburg Csd 524001	STAR EN	41834			0	27,000 0
Levitsky Karen	Residence, Apt & Garage					0	0
63,300							
123 Forest Lake Rd	Easement Pub Utility		COUNTY TAXABLE VALUE			274,900	
Chestertown, NY 12817	14.-1-17.3		TOWN TAXABLE VALUE			283,900	
	ACRES 3.50		SCHOOL TAXABLE VALUE			247,600	
	EAST-0680644 NRTH-1725122		FD006 Fire				310,900 TO
	DEED BOOK 682 PG-20						
	FULL MARKET VALUE 310,900						

168.-2-8	129 Forest Lake Rd 210 1 Family Res	WAR VET/C 36,600	41122	168.-2-8		21,870	0 0
Stein Robert A	Warrensburg Csd 524001	STAR EN	41834			0	21,870 0
Stein Judith A	Res.&gar.					0	63,300
129 Forest Lake Rd	21.-1-1.3		COUNTY TAXABLE VALUE			123,930	
Chestertown, NY 12817	FRNT 175.00 DPTH 150.00		TOWN TAXABLE VALUE			123,930	
	ACRES 0.61		SCHOOL TAXABLE VALUE				82,500
	EAST-0680853 NRTH-1724935		FD006 Fire				145,800 TO
	DEED BOOK 597 PG-138						
	FULL MARKET VALUE 145,800						

168.-2-9	143 Forest Lake Rd 210 1 Family Res	STAR B 61,800	41854	168.-2-9		0	0 30,000
Stortz Frederick C	Warrensburg Csd 524001	TOWN	COUNTY TAXABLE VALUE			240,500	
143 Forest Lake Rd	Residence & Garage		TOWN TAXABLE VALUE			240,500	
Chestertown, NY 12817	21.-1-2		SCHOOL TAXABLE VALUE				210,500
	ACRES 1.18		FD006 Fire				240,500 TO
	EAST-0681105 NRTH-1725059						
	DEED BOOK 4566 PG-57						
	FULL MARKET VALUE 240,500						

STATE OF NEW YORK
 125
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

168.-2-10	159 Forest Lake Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Frasier Stephen	Warrensburg Csd 524001	85,300	COUNTY TAXABLE VALUE	162,800	
Frasier Tammy	Residence & Garage	162,800	TOWN TAXABLE VALUE	162,800	
159 Forest Lake Rd	21.-1-1.5		SCHOOL TAXABLE VALUE	132,800	
Chestertown, NY 12817	ACRES 3.53 BANK 82		FD006 Fire	162,800 TO	
	EAST-0681571 NRTH-1725264				
	DEED BOOK 978 PG-178				
	FULL MARKET VALUE 162,800				

168.-2-11	25 Kelm Pd Rd			195,000	
Mehrtens Thomas R	240 Rural res - WTRFNT		COUNTY TAXABLE VALUE	195,000	
45 Marine Ter	Warrensburg Csd 524001	77,800	TOWN TAXABLE VALUE	195,000	
Long Branch, NJ 07760	Residence & Barn	195,000	SCHOOL TAXABLE VALUE	195,000 TO	
	21.-1-1.6		FD006 Fire		
	ACRES 18.00				
	EAST-0681978 NRTH-1724154				
	DEED BOOK 4162 PG-285				
	FULL MARKET VALUE 195,000				

168.-2-12	168 Forest Lake Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Ward Frank F Jr	Warrensburg Csd 524001	72,400	COUNTY TAXABLE VALUE	276,600	
Ward Lorraine K	Residence, Garage & Barn	276,600	TOWN TAXABLE VALUE	276,600	
168 Forest Lake Rd	21.-1-3		SCHOOL TAXABLE VALUE	246,600	
Chestertown, NY 12817	ACRES 2.24 BANK 82		FD006 Fire	276,600 TO	
	EAST-0681871 NRTH-1724732				
	DEED BOOK 4062 PG-223				
	FULL MARKET VALUE 276,600				

168.-2-13	177 Forest Lake Rd		WAR VET/C 41122	35,265	0 0
Peters Jason M	210 1 Family Res		WAR VET/T 41123	0	27,000 0
Peters Ellen S	Warrensburg Csd 524001	103,600	STAR B 41854	0	30,000
177 Forest Lake Rd	Residence & Garage	235,100	COUNTY TAXABLE VALUE	199,835	
Chestertown, NY 12817	21.-1-1.4		TOWN TAXABLE VALUE	208,100	
	ACRES 8.60		SCHOOL TAXABLE VALUE	205,100	
	EAST-0681959 NRTH-1725442		FD006 Fire	235,100 TO	
	DEED BOOK 4607 PG-174				
	FULL MARKET VALUE 235,100				

168.-2-14.1	203 Forest Lake Rd		STAR EN 41834	0	0
63,300	210 1 Family Res				
Giustino Robert	Warrensburg Csd 524001	64,200	COUNTY TAXABLE VALUE	150,000	
Giustino Sheila	Res.	150,000	TOWN TAXABLE VALUE	150,000	
203 Forest Lake Rd	SCAR Reduction-Not True V		SCHOOL TAXABLE VALUE	86,700	
Chestertown, NY 12817	21.-1-1.8		FD006 Fire	150,000 TO	
	ACRES 16.71 BANK 82				
	EAST-0682845 NRTH-1725686				
	DEED BOOK 1202 PG-61				
	FULL MARKET VALUE 150,000				

STATE OF NEW YORK
 126
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

168.-2-14.2	Forest Lake Rd		COUNTY TAXABLE VALUE	51,600	
Menten Vincent	311 Res vac land		TOWN TAXABLE VALUE	51,600	
38 Woodchuck Ln	Warrensburg Csd 524001	51,600	SCHOOL TAXABLE VALUE	51,600	
East Setauket, NY 11733	21.-1-1.8		FD006 Fire		TO
	ACRES 8.60				
	EAST-0682361 NRTH-1725593				
	DEED BOOK 4001 PG-206				
	FULL MARKET VALUE 51,600				

168.-2-15	199 Forest Lake Rd		COUNTY TAXABLE VALUE	64,100	
Kelly James A	210 1 Family Res		TOWN TAXABLE VALUE	64,100	
Wick Nancy J	Warrensburg Csd 524001	24,000	SCHOOL TAXABLE VALUE	64,100	
34 Brown St	Res,gar	64,100	FD006 Fire		TO
South Attleboro, MA 02703	21.-1-14				
	ACRES 0.40				
	EAST-0682549 NRTH-1725082				
	DEED BOOK 1406 PG-262				
	FULL MARKET VALUE 64,100				

168.-2-16	Gould Pd		COUNTY TAXABLE VALUE	159,000	
Cullen John M	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	159,000	
Attn: James Di Falco	Warrensburg Csd 524001	159,000	SCHOOL TAXABLE VALUE	159,000	
65A Lovell Ave	Vac		FD006 Fire		TO
Mill Valley, CA 94941	21.-1-1.9				
	ACRES 35.50				
	EAST-0682818 NRTH-1724178				
	DEED BOOK 1203 PG-87				
	FULL MARKET VALUE 159,000				

168.-2-17	101 E Kelm Pond Rd		COM VET/C 41132	60,000	0 0
Rutherford Betty	240 Rural res	192,100	41133	45,000	0 0
C/O Betty Rutherford	Warrensburg Csd 524001	446,500	STAR B 41854	0	30,000
101 Kelm Pond Road East	Residence		COUNTY TAXABLE VALUE	386,500	
Chestertown, NY 12817	21.-1-8.5		TOWN TAXABLE VALUE	401,500	
	ACRES 12.06		SCHOOL TAXABLE VALUE	416,500	
	EAST-0683083 NRTH-1722909		FD006 Fire		TO
	DEED BOOK 928 PG-129				
	FULL MARKET VALUE 446,500				

168.-2-18	108 E Kelm Pond Rd		COUNTY TAXABLE VALUE	238,000	
Shiers Paul	210 1 Family Res - WTRFNT		TOWN TAXABLE VALUE	238,000	
Shiers Diana	Warrensburg Csd 524001	99,000	SCHOOL TAXABLE VALUE	238,000	
84 Lilian St	Res.	238,000	FD006 Fire		TO
Park Ridge, NJ 07656	21.-1-8.2				
	ACRES 1.56				
	EAST-0682842 NRTH-1722816				
	DEED BOOK 1502 PG-221				
	FULL MARKET VALUE 238,000				

STATE OF NEW YORK
 127
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 168.-2-19 *****							
168.-2-19	120 E Kelm Pond Rd 260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE			189,000	
McWilliams Alan R	Warrensburg Csd 524001	88,300	TOWN TAXABLE VALUE			189,000	
Perpall Paula M	Camp	189,000	SCHOOL TAXABLE VALUE			189,000	
324 Jatski Dr	21.-1-8.4		FD006 Fire			189,000	TO
Ballston Spa, NY 12020	ACRES 0.85 BANK 157						
	EAST-0682986 NRTH-1722566						
	DEED BOOK 3687 PG-128						
	FULL MARKET VALUE 189,000						
***** 168.-2-20 *****							
168.-2-20	155 E Kelm Pond Rd 210 1 Family Res	COUNTY	TAXABLE VALUE			361,100	
Ward William J III	Warrensburg Csd 524001	115,000	TOWN TAXABLE VALUE			361,100	
Ward Linda	Residence	361,100	SCHOOL TAXABLE VALUE			361,100	
4028 Windsor Dr	21.-1-8.3		FD006 Fire			361,100	TO
Niskayuna, NY 12309	ACRES 2.20						
	EAST-0683822 NRTH-1722299						
	DEED BOOK 882 PG-113						
	FULL MARKET VALUE 361,100						
***** 168.-2-21 *****							
168.-2-21	160 E Kelm Pond Rd 260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE			153,100	
Beisler John	Warrensburg Csd 524001	105,000	TOWN TAXABLE VALUE			153,100	
Beisler Sabine	Cottage	153,100	SCHOOL TAXABLE VALUE			153,100	
134 East Ave	21.-1-15.1		FD006 Fire			153,100	TO
Saratoga Springs, NY 12866	ACRES 1.80						
	EAST-0683739 NRTH-1722089						
	DEED BOOK 4756 PG-187						
	FULL MARKET VALUE 153,100						
***** 168.-2-22 *****							
168.-2-22	174 E Kelm Pond Rd 260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE			172,400	
Clark Edward F	Warrensburg Csd 524001	107,500	TOWN TAXABLE VALUE			172,400	
Clark Patricia	Camp	172,400	SCHOOL TAXABLE VALUE			172,400	
1 Glen St	21.-1-15.2		FD006 Fire			172,400	TO
Voorheesville, NY 12186	ACRES 1.90						
	EAST-0683993 NRTH-1721951						
	DEED BOOK 626 PG-769						
	FULL MARKET VALUE 172,400						
***** 168.-2-23 *****							
168.-2-23	180 E Kelm Pond Rd 210 1 Family Res - WTRFNT	COUNTY	TAXABLE VALUE			202,500	
Hornstein Marie R	Warrensburg Csd 524001	116,300	TOWN TAXABLE VALUE			202,500	
35 Orchard Dr	Residence & Garage	202,500	SCHOOL TAXABLE VALUE			202,500	
Upper Saddle River, NJ 07458	21.-1-10.22		FD006 Fire			202,500	TO
	ACRES 2.25						
	EAST-0684132 NRTH-1721849						
	DEED BOOK 902 PG-236						
	FULL MARKET VALUE 202,500						

STATE OF NEW YORK
 128
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-2-24	188 E Kelm Pond Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 21.-1-10.23 2.60 ACRES EAST-0684245 NRTH-1721739 DEED BOOK 616 PG-461 FULL MARKET VALUE 220,000	COUNTY 125,000 TOWN 220,000 SCHOOL 220,000				220,000 220,000 220,000 220,000 TO	

168.-2-25	Gould Pd 311 Res vac land - WTRFNT Warrensburg Csd 524001 Forest 21.-1-10.1 4.96 ACRES EAST-0684537 NRTH-1721947 DEED BOOK 937 PG-219 FULL MARKET VALUE 18,400	COUNTY 18,400 TOWN 18,400 SCHOOL 18,400				18,400 18,400 18,400 18,400 TO	

168.-2-26	190 E Kelm Pond Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 21.-1-10.21 1.82 ACRES EAST-0684334 NRTH-1721644 DEED BOOK 625 PG-1028 FULL MARKET VALUE 164,600	COUNTY 105,500 TOWN 164,600 SCHOOL 164,600				164,600 164,600 164,600 164,600 TO	

168.-2-27	196 E Kelm Pond Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 21.-1-10.24 2.31 ACRES EAST-0684367 NRTH-1721446 DEED BOOK 618 PG-698 FULL MARKET VALUE 235,000	COUNTY 117,800 TOWN 235,000 SCHOOL 235,000				235,000 235,000 235,000 235,000 TO	

168.-2-28	206 E Kelm Pond Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Camp 21.-1-12 2.00 ACRES EAST-0684417 NRTH-1721334 DEED BOOK 615 PG-875 FULL MARKET VALUE 215,000	COUNTY 110,000 TOWN 215,000 SCHOOL 215,000				215,000 215,000 215,000 215,000 TO	

STATE OF NEW YORK
 129
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	*****		
CURRENT OWNERS ADDRESS				168.-2-29	*****	
*****	210 E Kelm Pond Rd			*****		
168.-2-29	260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE	163,900		
Treanor James	Warrensburg Csd 524001	104,800	TOWN TAXABLE VALUE	163,900	163,900	
Treanor Kathleen	Camp	163,900	SCHOOL TAXABLE VALUE	163,900	163,900 TO	
46-79 188th St	21.-1-11.3		FD006 Fire		163,900 TO	
Flushing, NY 11358	ACRES 1.79					
	EAST-0684473 NRTH-1721216					
	DEED BOOK 675 PG-293					
	FULL MARKET VALUE 163,900					
*****				168.-2-30	*****	
	Kelm Pd Rd			*****		
168.-2-30	312 Vac w/imprv - WTRFNT	COUNTY	TAXABLE VALUE	54,800		
Kelm Lake Homeowners Assoc	Warrensburg Csd 524001	54,500	TOWN TAXABLE VALUE	54,800	54,800	
Attn: Arlene Maranville	Community HOA Beach	54,800	SCHOOL TAXABLE VALUE	54,800	54,800 TO	
1 Maywood Dr	Private Beach & Shed		FD006 Fire		54,800 TO	
Schenectady, NY 12302	21.-1-11.1					
	ACRES 2.03					
	EAST-0684495 NRTH-1721064					
	DEED BOOK 636 PG-695					
	FULL MARKET VALUE 54,800					
*****				168.-2-31	*****	
	220 E Kelm Pond Rd			*****		
168.-2-31	260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE	182,900		
Saslow George J	Warrensburg Csd 524001	104,400	TOWN TAXABLE VALUE	182,900	182,900	
Saslow Helen	Camp	182,900	SCHOOL TAXABLE VALUE	182,900	182,900 TO	
C/O Claudia Saslow	21.-1-11.4		FD006 Fire		182,900 TO	
34-15 31st Ave 5B	ACRES 2.24					
Astoria, NY 11106	EAST-0684515 NRTH-1720900					
	DEED BOOK 615 PG-377					
	FULL MARKET VALUE 182,900					
*****				168.-2-32	*****	
	234 E Kelm Pond Rd			*****		
168.-2-32	260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE	218,800		
Kramnick Jonathan, Rebecca & Le	Warrensburg Csd 524001	110,000	TOWN TAXABLE VALUE	218,800	218,800	
206 11th St	Cottages	218,800	SCHOOL TAXABLE VALUE	218,800	218,800 TO	
Hoboken, NJ 07030	21.-1-11.2		FD006 Fire		218,800 TO	
	ACRES 2.00					
	EAST-0684595 NRTH-1720736					
	DEED BOOK 4719 PG-143					
	FULL MARKET VALUE 218,800					
*****				168.-2-33	*****	
	236 E Kelm Pond Rd			*****		
168.-2-33	260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE	220,000		
Payne Christopher J	Warrensburg Csd 524001	139,000	TOWN TAXABLE VALUE	220,000	220,000	
Payne Nicola Jean Brogden	Camp	220,000	SCHOOL TAXABLE VALUE	220,000	220,000	
1700 S Clifton Ave	28.-1-1.2		FD006 Fire		220,000 TO	
Bloomington, IN 47401	ACRES 3.16					
	EAST-0684711 NRTH-1720551					
	DEED BOOK 4462 PG-116					
	FULL MARKET VALUE 220,000					
*****				*****		

STATE OF NEW YORK
 130
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-2-35	246 E Kelm Pond Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Camp	COM VET/C 135,800 259,300	41132 COM VET/T 41133 STAR EN 41834			60,000 0 0	0 45,000 0
Stewart Robert Sr. N Anna Marie 63,300 246 E Kelm Pond Chestertown, NY 12817	28.-1-1.3 ACRES 3.03 EAST-0684802 NRTH-1720390 DEED BOOK 638 PG-648 FULL MARKET VALUE 259,300	COUNTY SCHOOL	TAXABLE VALUE TAXABLE VALUE FD006 Fire			199,300 214,300 196,000 259,300 TO	

168.-2-36	Kelm Pd Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vac. 21.-1-16 ACRES 1.92 EAST-0682723 NRTH-1720254 DEED BOOK 699 PG-726 FULL MARKET VALUE 54,000	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE FD006 Fire			54,000 54,000 54,000 54,000 TO	
Murray Robert J Murray Emily C/O Emily Doyle 78 Grand View Ln Warrensburg, NY 12885							

168.-2-37	259 W Kelm Pond Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 21.-1-17 ACRES 7.41 EAST-0682667 NRTH-1720325 DEED BOOK 489 PG-169 FULL MARKET VALUE 223,300	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE FD006 Fire			223,300 223,300 223,300 223,300 TO	
Krejci John Murray Emily C/O Emily Doyle 78 Grand View Ln Warrensburg, NY 12885							

168.-2-38	255 W Kelm Pond Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camp 21.-1-18 ACRES 15.20 EAST-0682506 NRTH-1720483 DEED BOOK 1025 PG-6 FULL MARKET VALUE 221,100	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE FD006 Fire			221,100 221,100 221,100 221,100 TO	
Shaler George James Eliz Attn: James Shaler 4023 W San Luis St Tampa, FL 33629							

168.-2-40	220 W Kelm Pond Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Camps 21.-1-21 ACRES 23.74 EAST-0682237 NRTH-1720783 DEED BOOK 1028 PG-276 FULL MARKET VALUE 243,300	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE FD006 Fire			243,300 243,300 243,300 243,300 TO	
Lewis Lloyd N Lewis Hilda A PO Box 186 Rocky Hill, NJ 08553							

STATE OF NEW YORK
 131
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
***** 168.-2-41 *****						
168.-2-41	207 W Kelm Pond Rd		COUNTY TAXABLE VALUE	355,500		
Wagner Robert E	210 1 Family Res - WTRFNT	219,100	TOWN TAXABLE VALUE	355,500		
Lee-Wagner Wendy P	Warrensburg Csd 524001	355,500	SCHOOL TAXABLE VALUE	355,500		
608 Waite Rd	Camp		FD006 Fire	355,500 TO		
Clifton Park, NY 12065	21.-1-22					
	ACRES 42.62					
	EAST-0681627 NRTH-1721154					
	DEED BOOK 3930 PG-145					
	FULL MARKET VALUE 355,500					
***** 168.-2-42 *****						
168.-2-42	91 W Kelm Pond Rd		COUNTY TAXABLE VALUE	314,700		
Flanagan Martin J	260 Seasonal res - WTRFNT	233,700	TOWN TAXABLE VALUE	314,700		
Flanagan Jean R	Warrensburg Csd 524001	314,700	SCHOOL TAXABLE VALUE	314,700		
30 Baldwin Rd	Camp		FD006 Fire	314,700 TO		
Scotia, NY 12302	21.-1-1.1					
	ACRES 7.44					
	EAST-0681750 NRTH-1722186					
	DEED BOOK 1020 PG-181					
	FULL MARKET VALUE 314,700					
***** 168.-2-43 *****						
168.-2-43	Gould Pd		COUNTY TAXABLE VALUE	2,700		
Rutherford Betty	315 Underwtr lnd	2,700	TOWN TAXABLE VALUE	2,700		
Rutherford Revoc	Warrensburg Csd 524001	2,700	SCHOOL TAXABLE VALUE	2,700		
101 Kelm Pond Rd East	Pond		FD006 Fire	2,700 TO		
Chestertown, NY 12817	21.-1-8.1					
	ACRES 15.42					
	EAST-0683667 NRTH-1722842					
	DEED BOOK 940 PG-97					
	FULL MARKET VALUE 2,700					
***** 168.-2-44 *****						
168.-2-44	Kelm Pd Rd		COUNTY TAXABLE VALUE	22,300		
Kelm Lake Homowners Assoc	315 Underwtr lnd	22,300	TOWN TAXABLE VALUE	22,300		
Attn: Arlene Maranville	Warrensburg Csd 524001	22,300	SCHOOL TAXABLE VALUE	22,300		
1 Maywood Dr	Kelm Pond		FD006 Fire	22,300 TO		
Schenectady, NY 12302	21.-1-1.11					
	ACRES 63.58					
	EAST-0683486 NRTH-1721522					
	DEED BOOK 798 PG-16					
	FULL MARKET VALUE 22,300					
***** 168.-2-45 *****						
168.-2-45	Kelm Pond Rd		COUNTY TAXABLE VALUE	66,900		
McCarthy, Timothy J.	312 Vac w/imprv	51,900	TOWN TAXABLE VALUE	66,900		
PO Box 194	Warrensburg Csd 524001	66,900	SCHOOL TAXABLE VALUE	66,900		
Warrensburg, NY 12885	Vacant w/Pole Barn		FD006 Fire	66,900 TO		
	ACRES 10.00					
	EAST-0681048 NRTH-1724412					
	DEED BOOK 4207 PG-94					
	FULL MARKET VALUE 66,900					

STATE OF NEW YORK
 132
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

168.-2-46	26 Kelm Pond Rd 322 Rural vac>10 Warrensburg Csd 524001	52,000		COUNTY	TAXABLE VALUE	52,000	
Camp Linda	Vacant Land			TOWN	TAXABLE VALUE	52,000	
1125 Chestnut St	New Lot 2011	52,000		SCHOOL	TAXABLE VALUE	52,000	
Newton, MA 02464	ACRES 9.00			FD006 Fire		52,000 TO	
	EAST-0681206 NRTH-1724072						
	DEED BOOK 4288 PG-171						
	FULL MARKET VALUE 52,000						

169.-1-2	Off Pucker St 910 Priv forest Warrensburg Csd 524001	30,700		COUNTY	TAXABLE VALUE	30,700	
Moravec Eugena A	Wood Lot			TOWN	TAXABLE VALUE	30,700	
Moravec Louise	21.-1-5.22			SCHOOL	TAXABLE VALUE	30,700	
9 So Ireland Pl	ACRES 38.42			FD006 Fire		30,700 TO	
Amityville, NY 11701	EAST-0685978 NRTH-1727696						
	DEED BOOK 703 PG-506						
	FULL MARKET VALUE 30,700						

169.-1-3	Off Pucker St 912 Forest s480a		FORST LND 47460			34,400	34,400
Burns Eugene	Warrensburg Csd 524001	43,000		COUNTY	TAXABLE VALUE	8,600	
Burns Gail	Wood Lot	43,000		TOWN	TAXABLE VALUE	8,600	
321 Tall Trees Rd	21.-1-5.21			SCHOOL	TAXABLE VALUE	8,600	
Warren, PA 16365	ACRES 57.51			FD006 Fire		43,000 TO	
	EAST-0686581 NRTH-1726923						
	FULL MARKET VALUE 43,000						

169.-1-5	311 Pucker St 260 Seasonal res			COUNTY	TAXABLE VALUE	140,700	
Brown Mark K	Warrensburg Csd 524001	123,700		TOWN	TAXABLE VALUE	140,700	
Fallon Janis E	22.-1-6	140,700		SCHOOL	TAXABLE VALUE	140,700	
203 Irish Hill Rd	ACRES 97.91			FD006 Fire		140,700 TO	
East Bern, NY 12059	EAST-0689220 NRTH-1726742						
	DEED BOOK 4552 PG-17						
	FULL MARKET VALUE 140,700						

169.-1-6	Schroon River Rd.,off 910 Priv forest			COUNTY	TAXABLE VALUE	59,600	
Davis William J	Warrensburg Csd 524001	59,600		TOWN	TAXABLE VALUE	59,600	
Davis Susan	Wood Lot	59,600		SCHOOL	TAXABLE VALUE	59,600	
978 Schroon River Rd	26.-1-3			FD006 Fire		59,600 TO	
Warrensburg, NY 12885	ACRES 99.11						
	EAST-0689246 NRTH-1723761						
	DEED BOOK 1133 PG-138						
	FULL MARKET VALUE 59,600						

STATE OF NEW YORK
 133
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

169.-1-7.1	37 Pucker St 240 Rural res Warrensburg Csd 524001	52 PCT OF VALUE USED FOR EXEMPTION PURPOSES 130,700	WAR VET/C 41122 WAR VET/T 41123	WARREN	WARRENSBURG	20,397 0	0 0
DiPietro Maria J 37 Pucker St 63,300 Warrensburg, NY 12885	Residence & Cottages	261,500	STAR EN 41834			0	0

	26.-1-5.1 ACRES 115.48 EAST-0691043 NRTH-1724658 DEED BOOK 3753 PG-273 FULL MARKET VALUE 261,500		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	WARREN	WARRENSBURG	241,103 241,103 198,200 261,500	TO

169.-1-7.2	43 Pucker St 210 1 Family Res		STAR B 41854	WARREN	WARRENSBURG	0	0
Dipietro Michael J Dipietro Donna 43 Pucker St Warrensburg, NY 12885	Warrensburg Csd 524001 Res.& Gar. modular house 26.-1-5.2 ACRES 10.20 EAST-0691780 NRTH-1724084 DEED BOOK 856 PG-56 FULL MARKET VALUE 247,800	57,700 247,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	WARREN	WARRENSBURG	247,800 247,800 217,800 247,800	TO

169.-1-8	11 Pucker St 240 Rural res			WARREN	WARRENSBURG	315,000	
Scaperotta Leonard Dente Anna 1800 Saw Mill River Rd White Plains, NY 10607	Warrensburg Csd 524001 Residence & Garage Log Home	315,000	SCHOOL TAXABLE VALUE FD006 Fire	WARREN	WARRENSBURG	315,000 315,000	TO

	26.-1-7.2 ACRES 25.74 EAST-0691460 NRTH-1723414 DEED BOOK 1470 PG-54 FULL MARKET VALUE 315,000			WARREN	WARRENSBURG		

169.-1-9.1	1 Pucker St 210 1 Family Res		WAR VET/C 41122 WAR VET/T 41123	WARREN	WARRENSBURG	24,945 0	0 0
Birkholz Thomas J Birkholz Carol 63,300 1 Pucker St Warrensburg, NY 12885	Warrensburg Csd 524001 Res.& gar.	53,200 166,300	STAR EN 41834			0	0

	26.-1-6.2 ACRES 7.11 EAST-0691402 NRTH-1723276 DEED BOOK 839 PG-106 FULL MARKET VALUE 166,300		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	WARREN	WARRENSBURG	141,355 141,355 103,000 166,300 166,300	TO

STATE OF NEW YORK
 134
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

169.-1-9.2	1111 Schroon River Rd 240 Rural res Warrensburg Csd 524001	58,200	WAR VET/C 41122	169.-1-9.2	0 0
Birkholz Thomas Ill J	Residence & Garage	265,200	STAR B 41854		27,000 0
Birkholz Jessica R	26.-1-6.3		COUNTY TAXABLE VALUE		0 30,000
1111 Schroon River Rd	ACRES 10.70		TOWN TAXABLE VALUE		229,200 238,200
Warrensburg, NY 12885	EAST-0691291 NRTH-1723173		SCHOOL TAXABLE VALUE		235,200
	DEED BOOK 1061 PG-202		FD006 Fire		265,200 TO
	FULL MARKET VALUE 265,200		LT013 Lighting		265,200 TO

169.-1-9.3	1107 Schroon River Rd 240 Rural res Warrensburg Csd 524001	58,200	WAR VET/C 41122	169.-1-9.3	0 0
Birkholz Travis J	Residence & Garage	282,000	STAR B 41854		27,000 0
1107 Schroon River Rd	26.-1-6.4		COUNTY TAXABLE VALUE		0 30,000
Warrensburg, NY 12885	ACRES 10.70		TOWN TAXABLE VALUE		246,000 255,000
	EAST-0691166 NRTH-1723026		SCHOOL TAXABLE VALUE		252,000
	DEED BOOK 3749 PG-108		FD006 Fire		282,000 TO
	FULL MARKET VALUE 282,000		LT013 Lighting		282,000 TO

169.-1-10	1097 Schroon River Rd 312 Vac w/imprv		STAR B 41854	169.-1-10	0 0
30,000	Warrensburg Csd 524001	125,100	COUNTY TAXABLE VALUE		310,000
Currie Michael	Garage w/Apt	310,000	TOWN TAXABLE VALUE		310,000
Buckley Joan	New House Under Const.		SCHOOL TAXABLE VALUE		280,000
PO Box 501	26.-1-4		FD006 Fire		310,000 TO
Warrensburg, NY 12885	ACRES 113.88		LT013 Lighting		310,000 TO
	EAST-0690344 NRTH-1721849				
	DEED BOOK 922 PG-320				
	FULL MARKET VALUE 310,000				

169.-1-11	1069 Schroon River Rd 210 1 Family Res		STAR EN 41834	169.-1-11	0 0
63,300	Warrensburg Csd 524001	55,200	COUNTY TAXABLE VALUE		200,200
Davis James C	Res.,gar.,mobile Home &	200,200	TOWN TAXABLE VALUE		200,200
Davis Sharon	Metal Garage		SCHOOL TAXABLE VALUE		136,900
1069 Schroon River Rd	27.-1-3.2		FD006 Fire		200,200 TO
Warrensburg, NY 12885	ACRES 8.45		LT013 Lighting		200,200 TO
	EAST-0691193 NRTH-1720640				
	DEED BOOK 567 PG-460				
	FULL MARKET VALUE 200,200				

STATE OF NEW YORK
 135
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

169.-1-12	1062 Schroon River Rd			169.-1-12	*****
Davis James C	210 1 Family Res		COUNTY TAXABLE VALUE	157,000	
Davis Sharon	Warrensburg Csd 524001	50,800	TOWN TAXABLE VALUE	157,000	
1069 Schroon River Rd	Residence, Barn & M.H.	157,000	SCHOOL TAXABLE VALUE	157,000	
Warrensburg, NY 12885	27.-1-3.1		FD006 Fire	157,000 TO	
	ACRES 5.51		LT013 Lighting	157,000 TO	
	EAST-0691543 NRTH-1720874				
	DEED BOOK 720 PG-37				
	FULL MARKET VALUE 157,000				

169.-1-13	1078 Schroon River Rd		STAR EN 41834	0	0
Lindblade James G	240 Rural res				
1078 Schroon River Rd	Warrensburg Csd 524001	82,700	COUNTY TAXABLE VALUE	230,000	
Warrensburg, NY 12885	Residence & Garage	230,000	TOWN TAXABLE VALUE	230,000	
	27.-1-4.1		SCHOOL TAXABLE VALUE	166,700	
	ACRES 37.78		FD006 Fire	230,000 TO	
	EAST-0692177 NRTH-1720513		LT013 Lighting	230,000 TO	
	DEED BOOK 583 PG-445				
	FULL MARKET VALUE 230,000				

169.-1-14	978 Schroon River Rd		STAR B 41854	0	0
Davis William J	210 1 Family Res				
Davis Susan	Warrensburg Csd 524001	52,900	COUNTY TAXABLE VALUE	155,300	
978 Schroon River Rd	Res.	155,300	TOWN TAXABLE VALUE	155,300	
Warrensburg, NY 12885	27.-1-3.3		SCHOOL TAXABLE VALUE	125,300	
	ACRES 6.95		FD006 Fire	155,300 TO	
	EAST-0691407 NRTH-1720134		LT013 Lighting	155,300 TO	
	DEED BOOK 649 PG-299				
	FULL MARKET VALUE 155,300				

169.-1-15	Schroon River Rd			169.-1-15	*****
Stalb Nancy	322 Rural vac>10		COUNTY TAXABLE VALUE	106,300	
105 Chestnut St	Warrensburg Csd 524001	106,300	TOWN TAXABLE VALUE	106,300	
Malverne, NY 11565	Vac.	106,300	SCHOOL TAXABLE VALUE	106,300	
	27.-1-2		FD006 Fire	106,300 TO	
	ACRES 89.45		LT013 Lighting	106,300 TO	
	EAST-0689931 NRTH-1720249				
	DEED BOOK 655 PG-883				
	FULL MARKET VALUE 106,300				

169.-1-16	Schroon River Rd.,off			169.-1-16	*****
Davis William J	910 Priv forest		COUNTY TAXABLE VALUE	68,000	
Davis Susan	Warrensburg Csd 524001	68,000	TOWN TAXABLE VALUE	68,000	
978 Schroon River Rd	Forest	68,000	SCHOOL TAXABLE VALUE	68,000	
Warrensburg, NY 12885	26.-1-2		FD006 Fire	68,000 TO	
	ACRES 120.00				
	EAST-0687687 NRTH-1722531				
	DEED BOOK 1133 PG-138				
	FULL MARKET VALUE 68,000				

STATE OF NEW YORK
 136
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

169.-1-17	Schroon River Rd.,off 323 Vacant rural	18,700		COUNTY		18,700	
La Crosse Thomas	Warrensburg Csd 524001	18,700	TOWN	TAXABLE VALUE		18,700	
La Crosse Nancy	Swamp	18,700	SCHOOL	TAXABLE VALUE		18,700	
20 Bridle Ridge Dr	26.-1-1.1		FD006	Fire		18,700	TO
North Grafton, MA 01536	ACRES 23.02						
	EAST-0686506 NRTH-1721889						
	DEED BOOK 937 PG-221						
	FULL MARKET VALUE 18,700						

169.-1-18	270 E Kelm Pond Rd			COUNTY		344,700	
La Crosse Thomas	Warrensburg Csd 524001	204,200	TOWN	TAXABLE VALUE		344,700	
La Crosse Nancy	Residence	344,700	SCHOOL	TAXABLE VALUE		344,700	
20 Bridle Ridge Dr	27.-1-20.1		FD006	Fire			344,700 TO
North Grafton, MA 01536	ACRES 89.61						
	EAST-0685655 NRTH-1720976						
	DEED BOOK 937 PG-217						
	FULL MARKET VALUE 344,700						

169.-1-19.1	261 Forest Lake Rd			COUNTY		1505,000	
Forest Lake Properties,Inc	Warrensburg Csd 524001	777,000	TOWN	TAXABLE VALUE		1505,000	
C/O Robert M. Blanck	Boys & Girls Camp	1505,000	SCHOOL	TAXABLE VALUE		1505,000	
16 Hasleiters Retreat	Combined into Single Parc		FD006	Fire			1505,000 TO
Savannah, GA 31411	21.-1-7						
	ACRES 385.26						
	EAST-0684700 NRTH-1724331						
	DEED BOOK 650 PG-351						
	FULL MARKET VALUE 1505,000						

169.2-1-1	1288 Schroon River Rd			COUNTY		330,200	
Baker Maynard D	Warrensburg Csd 524001	160,600	TOWN	TAXABLE VALUE		330,200	
1325 Schroon River Rd	Residence & Trailer	330,200	SCHOOL	TAXABLE VALUE		330,200	
Warrensburg, NY 12885	24.-1-1.21		FD006	Fire			330,200 TO
	FRNT 585.00 DPTH 200.00						
	ACRES 5.83						
	EAST-0695368 NRTH-1724372						
	DEED BOOK 1468 PG-280						
	FULL MARKET VALUE 330,200						

STATE OF NEW YORK
 137
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 169.2-1-2 *****							
169.2-1-2	1431 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	VET RATIO 41111 47,600	STAR B 41854			3,885	0
Combs Monte 30,000						3,885	0
Combs Hollie 1431 Schroon River Rd Warrensburg, NY 12885	Residence & Garage 25.-1-1 ACRES 1.76 EAST-0695739 NRTH-1727618 DEED BOOK 666 PG-1090 FULL MARKET VALUE 129,500	129,500	COUNTY TAXABLE VALUE			125,615	0
			TOWN TAXABLE VALUE			125,615	
			SCHOOL TAXABLE VALUE			99,500	
			FD006 Fire			129,500 TO	
***** 169.2-1-3 *****							
169.2-1-3	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	41,500	COUNTY TAXABLE VALUE			41,500	
D'agostino Frank			TOWN TAXABLE VALUE			41,500	
D'agostino Andrea	Vac.	41,500	SCHOOL TAXABLE VALUE			41,500	
318 Venetian Blvd Lindenhurst, NY 11757	25.-1-2 FRNT 167.00 DPTH 250.00 ACRES 1.15 EAST-0695825 NRTH-1727419 DEED BOOK 1227 PG-13 FULL MARKET VALUE 41,500		FD006 Fire			41,500 TO	
***** 169.2-1-4 *****							
169.2-1-4	1411 Schroon River Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001	40,500	COUNTY TAXABLE VALUE			82,700	
D'agostino Frank			TOWN TAXABLE VALUE			82,700	
D'agostino Andrea	Residence & Garage	82,700	SCHOOL TAXABLE VALUE			82,700	
318 Venetian Blvd Lindenhurst, NY 11757	25.-1-3 FRNT 167.00 DPTH 243.00 ACRES 1.05 EAST-0695804 NRTH-1727257 DEED BOOK 1227 PG-16 FULL MARKET VALUE 82,700		FD006 Fire			82,700 TO	
***** 169.2-1-5 *****							
169.2-1-5	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	40,200	COUNTY TAXABLE VALUE			40,200	
D'agostino Frank			TOWN TAXABLE VALUE			40,200	
D'agostino Andrea	Vac.	40,200	SCHOOL TAXABLE VALUE			40,200	
318 Venetian Blvd Lindenhurst, NY 11757	25.-1-4 FRNT 166.00 DPTH 238.00 ACRES 1.02 EAST-0695793 NRTH-1727091 DEED BOOK 1167 PG-12 FULL MARKET VALUE 40,200		FD006 Fire			40,200 TO	

STATE OF NEW YORK
 138
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
***** 169.2-1-6 *****					
169.2-1-6	Schroon River Rd	COUNTY	TAXABLE VALUE	40,300	
Cohen Martin W	311 Res vac land - WTRFNT	40,300	TOWN TAXABLE VALUE	40,300	
Jacobs-Cohen Rae Jan	Warrensburg Csd 524001	40,300	SCHOOL TAXABLE VALUE	40,300	
603 West 111St St Apt 3e	Vac.		FD006 Fire	40,300	TO
New York, NY 10025	25.-1-5				
	FRNT 164.00 DPTH 238.00				
	ACRES 1.03				
	EAST-0695790 NRTH-1726927				
	DEED BOOK 1067 PG-153				
	FULL MARKET VALUE 40,300				
***** 169.2-1-7 *****					
169.2-1-7	1391 Schroon River Rd	COUNTY	TAXABLE VALUE	190,000	
Cohen Martin W	210 1 Family Res - WTRFNT	40,700	TOWN TAXABLE VALUE	190,000	
603 West 111 St Apt 3e	Warrensburg Csd 524001	190,000	SCHOOL TAXABLE VALUE	190,000	
New York, NY 10025	Residence - Log Cabin		FD006 Fire	190,000	TO
	25.-1-6				
	FRNT 166.00 DPTH 223.00				
	ACRES 1.07				
	EAST-0695787 NRTH-1726766				
	DEED BOOK 671 PG-452				
	FULL MARKET VALUE 190,000				
***** 169.2-1-8 *****					
169.2-1-8	1387 Schroon River Rd	COUNTY	TAXABLE VALUE	77,000	
CASA GRANDE,LLC	260 Seasonal res - WTRFNT	20,800	TOWN TAXABLE VALUE	77,000	
C/O Neal Herstik, Reg. Agent	Warrensburg Csd 524001	77,000	SCHOOL TAXABLE VALUE	77,000	
PO Box 5008	Camp & Garage		FD006 Fire	77,000	TO
Freehold, NJ 07728	25.-1-7				
	FRNT 82.50 DPTH 206.50				
	ACRES 0.52				
	EAST-0695781 NRTH-1726637				
	DEED BOOK 3273 PG-231				
	FULL MARKET VALUE 77,000				
***** 169.2-1-9 *****					
169.2-1-9	1385 Schroon River Rd	COUNTY	TAXABLE VALUE	50,200	
Reimann Erik K	260 Seasonal res - WTRFNT	19,600	TOWN TAXABLE VALUE	50,200	
24 Empire Ave	Warrensburg Csd 524001	50,200	SCHOOL TAXABLE VALUE	50,200	
Saratoga Springs, NY 12866	Camp & 1/2 Garage		FD006 Fire	50,200	TO
	25.-1-8				
	FRNT 85.00 DPTH 200.50				
	ACRES 0.49				
	EAST-0695770 NRTH-1726554				
	DEED BOOK 4577 PG-76				
	FULL MARKET VALUE 50,200				

STATE OF NEW YORK
 139
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

169.2-1-10	1379 Schroon River Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001	COUNTY 38,000	TAXABLE VALUE	169.2-1-10		
Gardini Frank	Camp	SCHOOL	TOWN TAXABLE VALUE			
Gardini Annmarie	25.-1-9	99,000	TAXABLE VALUE			
C/O Frank Gardini	FRNT 164.00 DPTH 184.50		FD006 Fire			99,000 TO
9 Calvendon Ct	ACRES 0.95					
Middletown, NJ 07748	EAST-0695765 NRTH-1726429					
	DEED BOOK 835 PG-164					
	FULL MARKET VALUE 99,000					

169.2-1-11	1371 Schroon River Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001	COUNTY 33,600	TAXABLE VALUE	169.2-1-11		
Gardini Annmarie B	Camp	99,200	TOWN TAXABLE VALUE			
C/O Frank Gardini	25.-1-10		SCHOOL TAXABLE VALUE			
9 Calvendon Ct	FRNT 165.00 DPTH 167.00		FD006 Fire			99,200 TO
Middletown, NJ 07748	ACRES 0.84					
	EAST-0695758 NRTH-1726263					
	DEED BOOK 3125 PG-261					
	FULL MARKET VALUE 99,200					

169.2-1-12	1361 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COUNTY 81,200	TAXABLE VALUE	169.2-1-12		
DiPietro Family Trust u/a/d Fe	Cottage & Garage	96,000	TOWN TAXABLE VALUE			
43 Pucker St	Poor Condition		SCHOOL TAXABLE VALUE			
Warrensburg, NY 12885	24.-1-2.2		FD006 Fire			96,000 TO
	ACRES 6.12					
	EAST-0695466 NRTH-1726040					
	DEED BOOK 4176 PG-315					
	FULL MARKET VALUE 96,000					

169.2-1-13	1355 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COUNTY 26,800	TAXABLE VALUE	169.2-1-13		
Homfeld Diane E	Residence & Garage	177,900	TOWN TAXABLE VALUE			
1355 Schroon River Rd	24.-1-5		SCHOOL TAXABLE VALUE			
Warrensburg, NY 12885	FRNT 75.00 DPTH 290.00		FD006 Fire			177,900 TO
	ACRES 0.67 BANK 82					
	EAST-0695714 NRTH-1725886					
	DEED BOOK 3909 PG-120					
	FULL MARKET VALUE 177,900					

STATE OF NEW YORK
 140
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

169.2-1-14	1333 Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vac 24.-1-7 ACRES 14.71 EAST-0695211 NRTH-172541 DEED BOOK 1067 PG-107 FULL MARKET VALUE 65,100	COUNTY 65,100 65,100	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	169.2-1-14		65,100 65,100 65,100 65,100 TO	

169.2-1-15	1336 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Res. 24.-1-6 FRNT 190.00 DPTH 200.00 ACRES 0.70 EAST-0695834 NRTH-1725477 DEED BOOK 1278 PG-192 FULL MARKET VALUE 132,000	AGED C 28,000 132,000	41802 AGED T&S 41806 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	169.2-1-15		66,000 0 0 79,200 132,000 TO	0 0 52,800 0 0

169.2-1-16	1321 Schroon River Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Residence 151,300 Waterfront - Across stree 24.-1-1.3 ACRES 1.58 EAST-0695547 NRTH-1725091 DEED BOOK 1393 PG-91 FULL MARKET VALUE 151,300	COUNTY 45,800 151,300	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	169.2-1-16		151,300 151,300 151,300 151,300 TO	

169.2-1-17	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vac 24.-1-1.1 ACRES 3.93 EAST-0695368 NRTH-1725128 DEED BOOK 1471 PG-42 FULL MARKET VALUE 51,000	COUNTY 51,000 51,000	TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	169.2-1-17		51,000 51,000 51,000 51,000 TO	

STATE OF NEW YORK
 141
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

169.2-1-18	Schroon River Rd 311 Res vac land - WTRFNT	15,000	COUNTY	WARREN	WARRENSBURG	15,000	
DiPietro Maria J	Warrensburg Csd 524001	15,000	TOWN			15,000	
37 Pucker St	not buildable not land ho	15,000	SCHOOL			15,000	
Warrensburg, NY 12885	24.-1-8		FD006			15,000	TO
	ACRES 0.75						
	EAST-0694986 NRTH-1724233						
	DEED BOOK 3753 PG-273						
	FULL MARKET VALUE 15,000						

169.2-1-19	1213 Schroon River Rd 210 1 Family Res		STAR B			0	0
30,000			41854				
Grace Thomas	Warrensburg Csd 524001	50,000	COUNTY	WARREN	WARRENSBURG	214,600	
Grace Amber	Res., Gar. & Pool	214,600	TOWN			214,600	
1213 Schroon River Rd	24.-1-1.22		SCHOOL			184,600	
Warrensburg, NY 12885	ACRES 5.00		FD006			214,600	TO
	EAST-0693567 NRTH-1723453						
	DEED BOOK 744 PG-143						
	FULL MARKET VALUE 214,600						

169.2-1-20	1225 Schroon River Rd 271 Mfg housings		COUNTY	WARREN	WARRENSBURG	144,400	
CKT Ventures, LLC	Warrensburg Csd 524001	86,700	TOWN			144,400	
828 Wall St	Trailers	144,400	SCHOOL			144,400	
Diamond Point, NY 12824	Four Mobile Homes on one		FD006			144,400	TO
	24.-1-1.23						
	ACRES 14.23						
	EAST-0693987 NRTH-1724157						
	DEED BOOK 4454 PG-149						
	FULL MARKET VALUE 144,400						

169.2-1-21	1325 Schroon River Rd 120 Field crops - WTRFNT		AG LANDS			82,828	82,828
Grace Thomas & Amber	Warrensburg Csd 524001	237,500	COUNTY	WARREN	WARRENSBURG	305,672	
1213 Schroon River Rd	Vacant with Improvements	388,500	TOWN			305,672	
Warrensburg, NY 12885	P'tl use for Farming		SCHOOL			305,672	
	24.-1-1.24		FD006			388,500	TO
	ACRES 209.67						
	EAST-0693225 NRTH-1725489						
	DEED BOOK 1205 PG-175						
	FULL MARKET VALUE 388,500						

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2020							

STATE OF NEW YORK
 142
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 169.4-1-1 *****					
169.4-1-1	1199 Schroon River Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Flores Wayne	Warrensburg Csd 524001	57,200	COUNTY TAXABLE VALUE	259,000	
Flores Marcy	Res	259,000	TOWN TAXABLE VALUE	259,000	
1199 Schroon River Rd	26.-1-9.3		SCHOOL TAXABLE VALUE	229,000	
Warrensburg, NY 12885	ACRES 9.78 BANK 82		FD006 Fire	259,000 TO	
	EAST-0693233 NRTH-1723532				
	DEED BOOK 947 PG-291				
	FULL MARKET VALUE 259,000				
***** 169.4-1-2 *****					
169.4-1-2	1186 Schroon River Rd		COUNTY TAXABLE VALUE	68,800	
Williams Herbert Jr	260 Seasonal res - WTRFNT	30,400	TOWN TAXABLE VALUE	68,800	
Williams Rose	Warrensburg Csd 524001	68,800	SCHOOL TAXABLE VALUE	68,800	
321 Alcove Rd	Cottage		FD006 Fire	68,800 TO	
Coeymans Hollow, NY 12046	26.-1-11.1				
	FRNT 160.00 DPTH 60.00				
	ACRES 0.38				
	EAST-0693747 NRTH-1722813				
	DEED BOOK 899 PG-316				
	FULL MARKET VALUE 68,800				
***** 169.4-1-3 *****					
169.4-1-3	Schroon River Rd		COUNTY TAXABLE VALUE	36,700	
Brandt Jeannette	312 Vac w/imprv - WTRFNT	25,600	TOWN TAXABLE VALUE	36,700	
992 East River Dr	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	36,700	
Lake Luzerne, NY 12846	Cottage		FD006 Fire	36,700 TO	
	26.-1-11.2				
	FRNT 89.00 DPTH 125.00				
	ACRES 0.32				
	EAST-0693728 NRTH-1722698				
	DEED BOOK 1097 PG-203				
	FULL MARKET VALUE 36,700				
***** 169.4-1-4 *****					
169.4-1-4	Schroon River Rd		COUNTY TAXABLE VALUE	20,000	
Dones Donald J Jr	312 Vac w/imprv	19,000	TOWN TAXABLE VALUE	20,000	
23781 NE 120th Place	Warrensburg Csd 524001	20,000	SCHOOL TAXABLE VALUE	20,000	
Salt Springs, FL 32134	Cottage		FD006 Fire	20,000 TO	
	26.-1-10				
	ACRES 2.17				
	EAST-0693472 NRTH-1722801				
	DEED BOOK 3226 PG-124				
	FULL MARKET VALUE 20,000				

STATE OF NEW YORK
 143
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 169.4-1-5 *****					
169.4-1-5	1178 Schroon River Rd 210 1 Family Res - WTRFNT	COM VET/C	41132	169.4-1-5	
De Laire Joel	Warrensburg Csd 524001	88,400	COM VET/T 41133	60,000	0 0
De Laire Patricia	Residence	269,300	STAR EN 41834	0	0 45,000 0
1178 Schroon River Rd	26.-1-12		COUNTY TAXABLE VALUE		63,300
Warrensburg, NY 12885	ACRES 1.42		TOWN TAXABLE VALUE	209,300	
	EAST-0693673 NRTH-1722502		SCHOOL TAXABLE VALUE	224,300	
	DEED BOOK 886 PG-41		FD006 Fire	206,000	
	FULL MARKET VALUE 269,300				269,300 TO
***** 169.4-1-6 *****					
169.4-1-6	1172 Schroon River Rd 210 1 Family Res		STAR B 41854	169.4-1-6	
30,000	Warrensburg Csd 524001	15,600	COUNTY TAXABLE VALUE	0	0
Rozell Heath	Residence	157,600	TOWN TAXABLE VALUE	157,600	
1172 Schroon River Rd	New building 2010		SCHOOL TAXABLE VALUE	127,600	
Warrensburg, NY 12885	26.-1-13		FD006 Fire		157,600 TO
	FRNT 287.50 DPTH 102.50				
	ACRES 0.52				
	EAST-0693496 NRTH-1722337				
	DEED BOOK 1187 PG-88				
	FULL MARKET VALUE 157,600				
***** 169.4-1-7 *****					
169.4-1-7	1170 Schroon River Rd 210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	169.4-1-7	
Carroll Joseph G	Warrensburg Csd 524001	83,900	TOWN TAXABLE VALUE	188,300	
Carroll Karen	Res	188,300	SCHOOL TAXABLE VALUE	188,300	
965 West Strasburg Rd	26.-1-14		FD006 Fire		188,300 TO
West Chester, PA 19382-1928	ACRES 12.81				
	EAST-0693800 NRTH-1721766				
	DEED BOOK 689 PG-982				
	FULL MARKET VALUE 188,300				
***** 169.4-1-8 *****					
169.4-1-8	1147 Schroon River Rd 210 1 Family Res		STAR B 41854	169.4-1-8	
30,000	Warrensburg Csd 524001	24,300	COUNTY TAXABLE VALUE	0	0
Cassidy Roberta J	Residence	112,900	TOWN TAXABLE VALUE	112,900	
Box 1298	26.-1-8		SCHOOL TAXABLE VALUE		82,900
Bolton Landing, NY 12814	FRNT 215.00 DPTH 169.00		FD006 Fire		112,900 TO
	ACRES 0.81				
	EAST-0692856 NRTH-1722270				
	DEED BOOK 957 PG-24				
	FULL MARKET VALUE 112,900				

144
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

169.4-1-9	Schroon River Rd 311 Res vac land - WTRFNT	33,000	COUNTY	TAXABLE VALUE		33,000	
Carroll Joseph G	Warrensburg Csd 524001	33,000	TOWN	TAXABLE VALUE		33,000	
Carroll Karen	Island / water qulity on	33,000	SCHOOL	TAXABLE VALUE		33,000	
965 West Strasburg Rd	Flow around island		FD006	Fire		33,000	TO
West Chester, PA 19382-1928	26.-1-15 ACRES 10.00 EAST-0693273 NRTH-1721522 DEED BOOK 689 PG-982 FULL MARKET VALUE 33,000						

169.4-1-10	35 Monte Vista Dr 210 1 Family Res	32,000	COUNTY	TAXABLE VALUE		128,300	
Herbert Gary W	Warrensburg Csd 524001	32,000	TOWN	TAXABLE VALUE		128,300	
Herbert Dianne F	Residence, Garage, Pool	128,300	SCHOOL	TAXABLE VALUE		128,300	
P0 Box 193	27.-1-4.7		FD006	Fire		128,300	TO
Bridgewater, VT 05034	ACRES 1.40 EAST-0692523 NRTH-1720974 DEED BOOK 4231 PG-102 FULL MARKET VALUE 128,300			LT013	Lighting		128,300 TO

169.4-1-11	27 Monte Vista Dr 210 1 Family Res		STAR B	41854		0	0
Bundi Rochelle	Warrensburg Csd 524001	24,300	COUNTY	TAXABLE VALUE		155,000	
27 Monte Vista Dr	Residence & 2 Garage	155,000	TOWN	TAXABLE VALUE		155,000	
Warrensburg, NY 12885	27.-1-4.2		SCHOOL	TAXABLE VALUE		125,000	
	ACRES 0.81		FD006	Fire		155,000	TO
	EAST-0692373 NRTH-1721255		LT013	Lighting		155,000	TO
	DEED BOOK 662 PG-155 FULL MARKET VALUE 155,000						

169.4-1-12	26 Monte Vista Dr 270 Mfg housing	30,300	COUNTY	TAXABLE VALUE		101,500	
Capizzo Robert	Warrensburg Csd 524001	30,300	TOWN	TAXABLE VALUE		101,500	
Capizzo Cheryl	DW Mobile Home	101,500	SCHOOL	TAXABLE VALUE		101,500	
872 Sheldon Ave	27.-1-4.8		FD006	Fire		101,500	TO
Staten Island, NY 10309	ACRES 1.06 EAST-0692134 NRTH-1721181 DEED BOOK 1503 PG-52 FULL MARKET VALUE 101,500			LT013	Lighting		101,500 TO

STATE OF NEW YORK
 145
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

169.4-1-13	17 Monte Vista Dr 210 1 Family Res		STAR B 41854	169.4-1-13	*****
30,000					
Wells Susan	Warrensburg Csd 524001	31,000	COUNTY TAXABLE VALUE	82,500	
17 Monte Vista Dr	Residence	82,500	TOWN TAXABLE VALUE	82,500	
Warrensburg, NY 12885	27.-1-4.4		SCHOOL TAXABLE VALUE	52,500	
	ACRES 1.20		FD006 Fire	82,500 TO	
	EAST-0692252 NRTH-1721458		LT013 Lighting	82,500 TO	
	DEED BOOK 703 PG-485				
	FULL MARKET VALUE 82,500				

169.4-1-14	12 Monte Vista Dr 210 1 Family Res		COUNTY TAXABLE VALUE	160,500	
Green William T. & Meta	Warrensburg Csd 524001	21,500	TOWN TAXABLE VALUE	160,500	
12 Monte Vista Dr	Residence & Garage	160,500	SCHOOL TAXABLE VALUE	160,500	
Warrensburg, NY 12885	27.-1-4.62		FD006 Fire	160,500 TO	
	FRNT 389.70 DPTH 90.60		LT013 Lighting	160,500 TO	
	ACRES 0.77 BANK 82				
	EAST-0692057 NRTH-1721386				
	DEED BOOK 3701 PG-238				
	FULL MARKET VALUE 160,500				

169.4-1-15	11 Monte Vista Dr 210 1 Family Res		WAR VET/C 41122	17,250	0 0
Blackburn Gail	Warrensburg Csd 524001	14,400	WAR VET/T 41123	0	17,250 0
Blackburn Eugene W	Residence & Garage	115,000	AGED C 41802	19,550	0 0
11 Monte Vista Dr	27.-1-4.3		STAR EN 41834	0	0 63,300
Warrensburg, NY 12885	ACRES 0.48		COUNTY TAXABLE VALUE	78,200	
	EAST-0692088 NRTH-1721555		TOWN TAXABLE VALUE	97,750	
	DEED BOOK 605 PG-1018		SCHOOL TAXABLE VALUE	51,700	
	FULL MARKET VALUE 115,000		FD006 Fire	115,000 TO	
			LT013 Lighting	115,000 TO	

169.4-1-16	1088 Schroon River Rd 210 1 Family Res		STAR B 41854	0	0
30,000					
Black Peter M	Warrensburg Csd 524001	22,500	COUNTY TAXABLE VALUE	102,100	
Black Carol A	Res.	102,100	TOWN TAXABLE VALUE	102,100	
1088 Schroon River Rd	27.-1-4.61		SCHOOL TAXABLE VALUE	72,100	
Warrensburg, NY 12885	FRNT 218.08 DPTH 153.65		FD006 Fire	102,100 TO	
	ACRES 0.75 BANK 82		LT013 Lighting	102,100 TO	
	EAST-0691859 NRTH-1721531				
	DEED BOOK 656 PG-1031				
	FULL MARKET VALUE 102,100				

STATE OF NEW YORK
 146
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

169.4-1-17	1 Monte Vista Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Bederian Paul	Warrensburg Csd 524001	12,600	COUNTY TAXABLE VALUE	137,600	
Bederian Janice	Residence & Garage	137,600	TOWN TAXABLE VALUE	137,600	
1 Monte Vis	27.-1-4.5		SCHOOL TAXABLE VALUE	107,600	
PO Box 214	FRNT 105.75 DPTH 184.05		FD006 Fire	137,600 TO	
Warrensburg, NY 12885	ACRES 0.42 BANK 82		LT013 Lighting	137,600 TO	
	EAST-0691973 NRTH-1721717				
	DEED BOOK 1241 PG-175				
	FULL MARKET VALUE 137,600				

169.4-1-18	18 Pucker St				
Betts Steven	312 Vac w/imprv		COUNTY TAXABLE VALUE	21,300	
Betts Mary	Warrensburg Csd 524001	15,100	TOWN TAXABLE VALUE	21,300	
3447 Bay Front Dr	Vac	21,300	SCHOOL TAXABLE VALUE	21,300	
Baldwin, NY 11510	26.-1-9.2		FD006 Fire	21,300 TO	
	ACRES 1.52				
	EAST-0692494 NRTH-1722682				
	DEED BOOK 2958 PG-105				
	FULL MARKET VALUE 21,300				

169.4-1-19	1153 Schroon River Rd				
Van Brunt Paul J	210 1 Family Res		COUNTY TAXABLE VALUE	115,300	
C/O Ellen Keath	Warrensburg Csd 524001	65,500	TOWN TAXABLE VALUE	115,300	
88 Library Ave	Residence - Incomplete	115,300	SCHOOL TAXABLE VALUE	115,300	
Warrensburg, NY 12885	26.-1-9.1		FD006 Fire	115,300 TO	
	FRNT 815.00 DPTH				
	ACRES 18.04				
	EAST-0693072 NRTH-1722996				
	DEED BOOK 1168 PG-278				
	FULL MARKET VALUE 115,300				

169.4-1-20.1	8 Pucker St				
30,000	210 1 Family Res		STAR B 41854	0	0
Havey Diane L	Warrensburg Csd 524001	31,900	COUNTY TAXABLE VALUE	149,800	
8 Pucker St	Res,barn&trlr	149,800	TOWN TAXABLE VALUE	149,800	
Warrensburg, NY 12885	26.-1-7.1		SCHOOL TAXABLE VALUE	119,800	
	FRNT 279.95 DPTH		FD006 Fire	149,800 TO	
	ACRES 3.50 BANK 82				
	EAST-0692463 NRTH-1722404				
	DEED BOOK 3103 PG-265				
	FULL MARKET VALUE 149,800				

STATE OF NEW YORK
 147
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

169.4-1-20.2	1132 Schroon River Rd 240 Rural res		STAR B			0	0
Barbarino Christine M Langabeer Anthony G 1132 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence FRNT 640.00 DPTH ACRES 5.90 EAST-0692755 NRTH-1721971 DEED BOOK 3837 PG-312 FULL MARKET VALUE 193,300	193,300		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire		193,300 193,300 163,300 193,300 TO	

169.4-1-21	Schroon River Rd 312 Vac w/imprv - WTRFNT Warrensburg Csd 524001 26.-1-6.1 ACRES 20.89 EAST-0692912 NRTH-1721284 DEED BOOK 839 PG-109 FULL MARKET VALUE 44,900	44,900		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		44,900 44,900 44,900 TO 44,900 TO	
Birkholz Thomas J Birkholz Carol 1 Pucker St Warrensburg, NY 12885							

183.-1-4	4653 Route 9 312 Vac w/imprv Warrensburg Csd 524001 Barn 29.-1-7 ACRES 62.79 EAST-0680129 NRTH-1717370 DEED BOOK 3469 PG-265 FULL MARKET VALUE 91,500	91,500		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire		91,500 91,500 91,500 TO	
Braynack George & Nancy Duening Kristine M PO Box 675 Warrensburg, NY 12885							

183.-1-5	469 E Kelm Pd Rd 260 Seasonal res - WTRFNT Warrensburg Csd 524001 Residence 28.-1-4.4 ACRES 98.00 EAST-0682494 NRTH-1719253 DEED BOOK 694 PG-920 FULL MARKET VALUE 240,300	240,300		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire		240,300 240,300 240,300 TO	
Skladzinski Piotr Susan Fiehl 9 Elmwood St Albany, NY 12203							

183.-1-6	453 E Kelm Pond Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 2 Residences 28.-1-4.3 ACRES 72.38 EAST-0684165 NRTH-1718118 DEED BOOK 701 PG-598 FULL MARKET VALUE 460,000	460,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire		460,000 460,000 460,000 TO	
Tramontana Charles Tramontana Ann 560 So Albany Rd Selkirk, NY 12158							

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2022

STATE OF NEW YORK
 148
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
***** 183.-1-9 *****						
183.-1-9	Off Route 9 910 Priv forest		COUNTY TAXABLE VALUE	37,000		
Harrington Edward Jr	Warrensburg Csd 524001	37,000	TOWN TAXABLE VALUE			37,000
Harrington Jennifer	Forest	37,000	SCHOOL TAXABLE VALUE			37,000
11 Harrington Dr	29.-1-10		FD006 Fire	37,000	TO	
Warrensburg, NY 12885	ACRES 60.00					
	EAST-0681024 NRTH-1714642					
	DEED BOOK 846 PG-307					
	FULL MARKET VALUE 37,000					
***** 183.-1-10 *****						
183.-1-10	Off Route 9 312 Vac w/imprv		COUNTY TAXABLE VALUE	19,500		
Warne Steven P	Warrensburg Csd 524001	15,200	TOWN TAXABLE VALUE			19,500
P0 Box 635	1 Camp & 1 Shed	19,500	SCHOOL TAXABLE VALUE			19,500
Warrensburg, NY 12885	29.-1-3		FD006 Fire	19,500	TO	
	ACRES 12.70					
	EAST-0681978 NRTH-1717393					
	DEED BOOK 775 PG-202					
	FULL MARKET VALUE 19,500					
***** 183.-1-12.1 *****						
183.-1-12.1	81 Pettys Rd 240 Rural res		VET RATIO 41111	2,137		2,137 0
Bagwell Donald M	Warrensburg Csd 524001	83,200	STAR B 41854	0		30,000
81 Petteys Rd	Camp	213,700	COUNTY TAXABLE VALUE			211,563
P0 Box 315	29.-1-4.1		TOWN TAXABLE VALUE			211,563
Warrensburg, NY 12885	ACRES 38.38		SCHOOL TAXABLE VALUE			183,700
	EAST-0680106 NRTH-1715902		FD006 Fire	213,700	TO	
	DEED BOOK 804 PG-144					
	FULL MARKET VALUE 213,700					
***** 183.-1-12.2 *****						
183.-1-12.2	Off E Route 9 314 Rural vac<10		COUNTY TAXABLE VALUE	11,100		
Bagwell Donald M	Warrensburg Csd 524001	11,100	TOWN TAXABLE VALUE			11,100
81 Petteys Rd	Vac	11,100	SCHOOL TAXABLE VALUE			11,100
P0 Box 315	29.-1-4.2		FD006 Fire	11,100	TO	
Warrensburg, NY 12885	ACRES 8.55					
	EAST-0679908 NRTH-1716328					
	FULL MARKET VALUE 11,100					
***** 183.-1-12.3 *****						
183.-1-12.3	Off E Route 9 322 Rural vac>10		COUNTY TAXABLE VALUE	24,400		
Bagwell Donald M	Warrensburg Csd 524001	24,400	TOWN TAXABLE VALUE			24,400
81 Petteys Rd	Vac	24,400	SCHOOL TAXABLE VALUE			24,400
P0 Box 315	29.-1-4.3		FD006 Fire	24,400	TO	
Warrensburg, NY 12885	ACRES 22.41					
	EAST-0680749 NRTH-1716478					
	FULL MARKET VALUE 24,400					

STATE OF NEW YORK
 149
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 183.-1-12.4 *****						
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
183.-1-12.4	Off E Route 9			39,100		
Bagwell Donald M	322 Rural vac>10		COUNTY TAXABLE VALUE	39,100		
81 Petteys Rd	Warrensburg Csd 524001	39,100	TOWN TAXABLE VALUE	39,100		
PO Box 315	Vac		SCHOOL TAXABLE VALUE	39,100		
Warrensburg, NY 12885	29.-1-4.4		FD006 Fire	39,100 TO		
	ACRES 40.74					
	EAST-0681415 NRTH-1716974					
	FULL MARKET VALUE 39,100					
***** 183.-1-13 *****						
183.-1-13	4653 Route 9		STAR EN 41834	0		0
63,300	260 Seasonal res					
Braynack George & Nancy	Warrensburg Csd 524001	44,000	COUNTY TAXABLE VALUE	78,800		
Miller Nicole E	Camp	78,800	TOWN TAXABLE VALUE	78,800		
PO Box 675	30.-1-1		SCHOOL TAXABLE VALUE	15,500		
Warrensburg, NY 12885	ACRES 3.80		FD006 Fire	78,800 TO		
	EAST-0678365 NRTH-1716369					
	DEED BOOK 3469 PG-265					
	FULL MARKET VALUE 78,800					
***** 183.3-1-1 *****						
183.3-1-1	267 Route 28		STAR B 41854	0		0
30,000	210 1 Family Res					
Wells Naylor R	Warrensburg Csd 524001	40,800	COUNTY TAXABLE VALUE	240,000		
Wells Gail	Residence, Apt & Garage	240,000	TOWN TAXABLE VALUE	240,000		
267 Route 28	19.-1-12		SCHOOL TAXABLE VALUE	210,000		
Warrensburg, NY 12885	ACRES 3.16		FD006 Fire	240,000 TO		
	EAST-0673141 NRTH-1715646					
	DEED BOOK 667 PG-43					
	FULL MARKET VALUE 240,000					
***** 183.3-1-2 *****						
183.3-1-2	251 Route 28			140,000		
Wells Naylor R	210 1 Family Res		COUNTY TAXABLE VALUE	140,000		
267 State Rt. 28	Warrensburg Csd 524001	50,000	TOWN TAXABLE VALUE	140,000		
Warrensburg, NY 12885	Res.	140,000	SCHOOL TAXABLE VALUE	140,000 TO		
	19.-1-11		FD006 Fire			
	ACRES 5.00 BANK 82					
	EAST-0673488 NRTH-1715438					
	DEED BOOK 1395 PG-4					
	FULL MARKET VALUE 140,000					
***** 183.3-1-3 *****						
183.3-1-3	249 Route 28		STAR B 41854	0		0
30,000	210 1 Family Res					
Dunkley Michael & Stacey	Warrensburg Csd 524001	39,100	COUNTY TAXABLE VALUE	165,000		
249 Route 28	Res.	165,000	TOWN TAXABLE VALUE	165,000		
Warrensburg, NY 12885	19.-1-10.4		SCHOOL TAXABLE VALUE	135,000		
	ACRES 2.82		FD006 Fire	165,000 TO		
	EAST-0673968 NRTH-1715306					
	DEED BOOK 1415 PG-300					
	FULL MARKET VALUE 165,000					

STATE OF NEW YORK
 150
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 183.3-1-4 *****							
183.3-1-4	223 Route 28 416 Mfg hsing pk		STAR B 41854			0	0
28,000							
Friedrichs Jeffrey	Warrensburg Csd 524001	38,800	STAR B 41854			0	0
28,000							
248 Ross Ct	Trailer Court Park	176,300	COUNTY TAXABLE VALUE			176,300	
Orange, CT 06477	19.-1-10.8		TOWN TAXABLE VALUE			176,300	
	ACRES 2.77		SCHOOL TAXABLE VALUE			120,300	
	EAST-0674256 NRTH-1715207		FD006 Fire			176,300 TO	
	DEED BOOK 793 PG-173						
	FULL MARKET VALUE 176,300						
***** 183.3-1-5 *****							
183.3-1-5	217 Route 28 484 1 use sm bld		COUNTY TAXABLE VALUE			192,600	
Drexel Edgar Jr	Warrensburg Csd 524001	30,700	TOWN TAXABLE VALUE			192,600	
217 Route 28	WOOD STOVE SALES	192,600	SCHOOL TAXABLE VALUE			192,600	
Warrensburg, NY 12885	19.-1-10.9		FD006 Fire			192,600 TO	
	ACRES 1.14						
	EAST-0674472 NRTH-1715165						
	DEED BOOK 1450 PG-93						
	FULL MARKET VALUE 192,600						
***** 183.3-1-6 *****							
183.3-1-6	213 Route 28 283 Res w/Comuse		STAR B 41854			0	0
30,000							
Drexel Edgar Jr	Warrensburg Csd 524001	53,800	COUNTY TAXABLE VALUE			239,800	
PO Box 92	3 Cabins & Res	239,800	TOWN TAXABLE VALUE			239,800	
Warrensburg, NY 12885	19.-1-10.1		SCHOOL TAXABLE VALUE			209,800	
	ACRES 7.56 BANK 157		FD006 Fire			239,800 TO	
	EAST-0674416 NRTH-1714897						
	DEED BOOK 1446 PG-202						
	FULL MARKET VALUE 239,800						
***** 183.3-1-7 *****							
183.3-1-7	Route 28 314 Rural vac<10		COUNTY TAXABLE VALUE			21,000	
Jacobs Henry Jr	Warrensburg Csd 524001	21,000	TOWN TAXABLE VALUE			21,000	
Jacobs Emma M	Vac.	21,000	SCHOOL TAXABLE VALUE			21,000	
75 Ridgewald	19.-1-10.5		FD006 Fire			21,000 TO	
Waldwick, NJ 07463	ACRES 2.50						
	EAST-0674935 NRTH-1715570						
	DEED BOOK 991 PG-250						
	FULL MARKET VALUE 21,000						
***** 183.3-1-10 *****							
183.3-1-10	206 Route 28 210 1 Family Res		COUNTY TAXABLE VALUE			132,500	
Jacobs Henry Jr	Warrensburg Csd 524001	37,500	TOWN TAXABLE VALUE			132,500	
Jacobs Emma M	Residence	132,500	SCHOOL TAXABLE VALUE			132,500	
75 Ridgewald	19.-1-10.6		FD006 Fire			132,500 TO	
Waldwick, NJ 07463	ACRES 2.50						
	EAST-0675097 NRTH-1715479						
	DEED BOOK 991 PG-250						
	FULL MARKET VALUE 132,500						

STATE OF NEW YORK
 151
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

183.3-1-11	198 Route 28 210 1 Family Res		STAR B 41854	0	0
30,000					
Miller Jason D	Warrensburg Csd 524001	37,000	COUNTY TAXABLE VALUE	219,300	
Miller Nicole E	Res.&apt/gar.	219,300	TOWN TAXABLE VALUE	219,300	
198 Route 28	19.-1-5		SCHOOL TAXABLE VALUE	189,300	
Warrensburg, NY 12885	ACRES 2.40		FD006 Fire	219,300 TO	
	EAST-0675289 NRTH-1715379				
	DEED BOOK 1148 PG-185				
	FULL MARKET VALUE 219,300				

183.3-1-12	205 Route 28 270 Mfg housing		COUNTY TAXABLE VALUE	30,700	
Miller George	Warrensburg Csd 524001	9,900	TOWN TAXABLE VALUE	30,700	
Miller Woody	Mobile Home	30,700	SCHOOL TAXABLE VALUE	30,700	
311 High St	19.-1-10.3		FD006 Fire	30,700 TO	
Troy, NY 12182	FRNT 88.00 DPTH 200.00				
	ACRES 0.33				
	EAST-0674959 NRTH-1715056				
	DEED BOOK 1277 PG-340				
	FULL MARKET VALUE 30,700				

183.3-1-13	166 Route 28 280 Res Multiple		WAR VET/C 41122	21,405	0 0
Glebus Michael J	Warrensburg Csd 524001	31,500	WAR VET/T 41123	0	21,405 0
Seeley Suzanne W	Res, Gar, Cabin, Apt	142,700	STAR B 41854	0	0 30,000
166 Route 28	19.-1-8		COUNTY TAXABLE VALUE	121,295	
Warrensburg, NY 12885	ACRES 1.30 BANK 82		TOWN TAXABLE VALUE	121,295	
	EAST-0675385 NRTH-1715071		SCHOOL TAXABLE VALUE	112,700	
	DEED BOOK 1297 PG-84		FD006 Fire	142,700 TO	
	FULL MARKET VALUE 142,700				

183.3-1-14	165 Route 28 210 1 Family Res		STAR EN 41834	0	0
63,300					
Wright Walter Jr	Warrensburg Csd 524001	19,800	COUNTY TAXABLE VALUE	120,800	
Wright Elsie	Res&gar	120,800	TOWN TAXABLE VALUE	120,800	
135 State Rte 28	19.-1-7		SCHOOL TAXABLE VALUE	57,500	
Warrensburg, NY 12885	FRNT 200.00 DPTH 130.00		FD006 Fire	120,800 TO	
	ACRES 0.66				
	EAST-0675283 NRTH-1714870				
	DEED BOOK 390 PG-184				
	FULL MARKET VALUE 120,800				

STATE OF NEW YORK
 152
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 183.3-1-15 *****						
183.3-1-15	135 Route 28 240 Rural res Warrensburg Csd 524001	122,700	TOWN	COUNTY TAXABLE VALUE		220,000
Wright Walter Jr	Res.	220,000	SCHOOL	TAXABLE VALUE		220,000
135 State Rte 28				TAXABLE VALUE		220,000
Warrensburg, NY 12885	19.-1-6 ACRES 95.48 EAST-0675868 NRTH-1714397 DEED BOOK 390 PG-182 FULL MARKET VALUE 220,000			FD006 Fire		220,000 TO
***** 183.3-1-16 *****						
183.3-1-16	115 Sweet Rd 710 Manufacture Warrensburg Csd 524001	85,900	TOWN	COUNTY TAXABLE VALUE		1235,000
Northeastern Products Cor	Mfg. Bldgs / Complex	1235,000	SCHOOL	TAXABLE VALUE		1235,000
P0 Box 98	Wood Chip Production			TAXABLE VALUE		1235,000
Warrensburg, NY 12885	30.-1-4 ACRES 10.17 EAST-0677589 NRTH-1715695 DEED BOOK 490 PG-496 FULL MARKET VALUE 1235,000			FD006 Fire		1235,000 TO
***** 183.3-1-18.2 *****						
183.3-1-18.2	3 Devries Rd 270 Mfg housing		STAR B	41854		0
30,000						0
Vernum Larry M	Warrensburg Csd 524001	17,100	COUNTY	TAXABLE VALUE		63,100
3 Devries Pl	Res.	63,100	TOWN	TAXABLE VALUE		63,100
Warrensburg, NY 12885	30.-1-2.3 ACRES 0.57 EAST-0677998 NRTH-1713634 DEED BOOK 946 PG-003 FULL MARKET VALUE 63,100		SCHOOL	TAXABLE VALUE		33,100
				FD006 Fire		63,100 TO
			LT013 Lighting			63,100 TO
***** 183.3-1-18.12 *****						
183.3-1-18.12	1 De Vries Rd 270 Mfg housing		STAR B	41854		0
30,000						0
Burdett Ronald B	Warrensburg Csd 524001	21,300	COUNTY	TAXABLE VALUE		39,500
Burdett Debra I	ACRES 0.71	39,500	TOWN	TAXABLE VALUE		39,500
1 De Vries Rd	EAST-0677887 NRTH-1713655		SCHOOL	TAXABLE VALUE		9,500
Warrensburg, NY 12885	DEED BOOK 1457 PG-282			FD006 Fire		39,500 TO
	FULL MARKET VALUE 39,500		LT013 Lighting			39,500 TO
***** 183.3-1-18.13 *****						
183.3-1-18.13	84 Route 28 210 1 Family Res		STAR EN	41834		0
63,300						0
Bombard Peter H	Warrensburg Csd 524001	23,100	COUNTY	TAXABLE VALUE		86,000
Bombard Pamela R	Residence	86,000	TOWN	TAXABLE VALUE		86,000
84 State Route 28	ACRES 0.77		SCHOOL	TAXABLE VALUE		22,700
Warrensburg, NY 12885	EAST-0677463 NRTH-1713781			FD006 Fire		86,000 TO
	DEED BOOK 1457 PG-279			LT013 Lighting		86,000 TO
	FULL MARKET VALUE 86,000					

STATE OF NEW YORK
 153
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 183.3-1-18.111 *****					
183.3-1-18.111	4557 Route 9				
Sweet Lumber, Inc	444 Lumber yd/ml		COUNTY TAXABLE VALUE	474,800	
P0 Box 340	Warrensburg Csd 524001	92,000	TOWN TAXABLE VALUE	474,800	
Warrensburg, NY 12885	Lumber Yard Office	474,800	SCHOOL TAXABLE VALUE	474,800	
	ACRES 47.50		FD006 Fire	474,800 TO	
	EAST-0678003 NRTH-1714804		LT013 Lighting	474,800 TO	
	FULL MARKET VALUE 474,800				
***** 183.3-1-18.112 *****					
183.3-1-18.112	83 Sweet Rd				
Lake George Forest Products, L	444 Lumber yd/ml		BUS INV PR 47612	38,880	0 0
P0 Box 7	Warrensburg Csd 524001	98,100	COUNTY TAXABLE VALUE	261,120	
Lake George, NY 12845	Res.off.blds,trl 300,000	TOWN	TAXABLE VALUE 300,000		
	30.-1-2.1		SCHOOL TAXABLE VALUE	300,000	
	ACRES 12.61		FD006 Fire	300,000 TO	
	EAST-0677174 NRTH-1715218		LT013 Lighting	156,672 TO	
	DEED BOOK 3269 PG-118		23,328 EX		
	FULL MARKET VALUE 300,000				
***** 183.3-1-19 *****					
183.3-1-19	Old Route 9				
Sweet J. R	314 Rural vac<10		COUNTY TAXABLE VALUE	4,200	
P0 Box 340	Warrensburg Csd 524001	4,200	TOWN TAXABLE VALUE	4,200	
Warrensburg, NY 12885	Vac.	4,200	SCHOOL TAXABLE VALUE	4,200	
	30.-1-5		FD006 Fire	4,200 TO	
	FRNT 100.00 DPTH 150.00		LT013 Lighting	4,200 TO	
	ACRES 0.35				
	EAST-0678310 NRTH-1713766				
	FULL MARKET VALUE 4,200				
***** 183.3-1-20 *****					
183.3-1-20	13 Sweet Rd				
30,000	280 Res Multiple		STAR B 41854	0	0
Hopkins Gerald	Warrensburg Csd 524001	24,000	COUNTY TAXABLE VALUE	172,700	
Hopkins Terry	2 Res. & Gar.	172,700	TOWN TAXABLE VALUE	172,700	
13 Sweet Rd	30.-1-25		SCHOOL TAXABLE VALUE	142,700	
Warrensburg, NY 12885	FRNT 200.00 DPTH 168.00		FD006 Fire	172,700 TO	
	ACRES 0.80		LT013 Lighting	172,700 TO	
	EAST-0678401 NRTH-1713652				
	DEED BOOK 1379 PG-67				
	FULL MARKET VALUE 172,700				
***** 183.3-1-21 *****					
183.3-1-21	19 Devries Rd				
30,000	210 1 Family Res		STAR B 41854	0	0
Hayes Roger T	Warrensburg Csd 524001	25,500	COUNTY TAXABLE VALUE	92,500	
Hayes Julie A	Res.&gar.	92,500	TOWN TAXABLE VALUE	92,500	
P0 Box 677	30.-1-24		SCHOOL TAXABLE VALUE	62,500	
Warrensburg, NY 12885	FRNT 258.45 DPTH 134.29		FD006 Fire	92,500 TO	
	ACRES 0.85		LT013 Lighting	92,500 TO	
	EAST-0678492 NRTH-1713522				
	DEED BOOK 1423 PG-244				
	FULL MARKET VALUE 92,500				

STATE OF NEW YORK
 154
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

183.3-1-22	13 Devries Rd 210 1 Family Res Warrensburg Csd 524001	87,100	SCHOOL	COUNTY	TOWN	87,100	*****
Adbulmohsen Ahmed F York Carrie M 13 Devries Rd Warrensburg, NY 12885	Residence Incomplete NC 30.-1-6 ACRES 0.64	19,200	SCHOOL	TAXABLE VALUE	TAXABLE VALUE	87,100 TO	*****
PRIOR OWNER ON 3/01/2013	EAST-0678277 NRTH-1713564						
Adbulmohsen Ahmed F	DEED BOOK 4593 PG-12	87,100					

183.3-1-23	7 Devries Rd 270 Mfg housing Warrensburg Csd 524001	24,900	SCHOOL	COUNTY	TOWN	24,900	*****
Mantz William PO Box 153 North Granville, NY 12854-0153	Trailer 30.-1-7 FRNT 200.00 DPTH 78.00 ACRES 0.21	24,900	SCHOOL	TAXABLE VALUE	TAXABLE VALUE	24,900 TO	*****
	EAST-0678155 NRTH-1713523						
	DEED BOOK 700 PG-644	24,900					
	FULL MARKET VALUE	24,900					

183.3-1-24	88 Route 28 210 1 Family Res		STAR B			0	0
Sherman David A 88 Route 28 Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 30.-1-14 FRNT 100.00 DPTH 150.00 ACRES 0.46 BANK 82	13,800	SCHOOL	COUNTY	TOWN	87,600	*****
	EAST-0677317 NRTH-1713859	87,600	SCHOOL	TAXABLE VALUE	TAXABLE VALUE	87,600 TO	*****
	DEED BOOK 3245 PG-269						
	FULL MARKET VALUE	87,600					

183.3-1-26	100 Route 28 210 1 Family Res		STAR B			0	0
Sweet John R. & Mary C. Layden Sweet Sharine 100 Route 28 Warrensburg, NY 12885	Warrensburg Csd 524001 Res. & Barn 30.-1-15 ACRES 2.63	38,200	SCHOOL	COUNTY	TOWN	223,300	*****
	EAST-0677211 NRTH-1714091	223,300	SCHOOL	TAXABLE VALUE	TAXABLE VALUE	223,300 TO	*****
	DEED BOOK 4700 PG-198						
	FULL MARKET VALUE	223,300					

STATE OF NEW YORK
 155
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

183.3-1-27	105 Route 28 210 1 Family Res Warrensburg Csd 524001	53,000		COUNTY	TAXABLE VALUE		160,000
Sesto Janet	Res.& barn	160,000		TOWN	TAXABLE VALUE		160,000
32 Palm St	19.-1-9			SCHOOL	TAXABLE VALUE		160,000
Lindenhurst, NY 11757	ACRES 7.00 EAST-0676593 NRTH-1713566 DEED BOOK 4362 PG-110 FULL MARKET VALUE 160,000			FD006 Fire			160,000 TO

183.3-1-28.1	87 Route 28 322 Rural vac>10 Warrensburg Csd 524001	116,300		COUNTY	TAXABLE VALUE		116,300
Sesto Gregory	Vacant	116,300		TOWN	TAXABLE VALUE		116,300
Sesto Vivian L	30.-1-16.1			SCHOOL	TAXABLE VALUE		116,300
99 Inlet Dr	FRNT 342.37 DPTH		LT013 Lighting				116,300 TO
Lindenhurst, NY 11757	ACRES 114.48 EAST-0675661 NRTH-1712213 DEED BOOK 1245 PG-291 FULL MARKET VALUE 116,300						40,705 TO

183.3-1-28.2	69 Route 28	400,000	40 PCT OF VALUE USED FOR EXEMPTION PURPOSES				
Smith Alan F	418 Inn/lodge	84,900	WAR VET/C 41122			24,000	0 0
Smith Lynn M	Warrensburg Csd 524001	400,000	STAR B 41854			0	24,000 0
30,000	Site 1 = Bed & Breakfast					0	0
69 State Rte 28	Site 2 = Owners unit over			COUNTY	TAXABLE VALUE		376,000
Warrensburg, NY 12885	30.-1-16.2			TOWN	TAXABLE VALUE		376,000
	FRNT 539.86 DPTH			SCHOOL	TAXABLE VALUE		370,000
	ACRES 23.87			FD006 Fire			400,000 TO
	EAST-0677282 NRTH-1712676		LT013 Lighting				400,000 TO
	DEED BOOK 1123 PG-94 FULL MARKET VALUE 400,000						

183.3-1-28.3	Route 28 322 Rural vac>10 Warrensburg Csd 524001	35,200		COUNTY	TAXABLE VALUE		35,200
Merrithew Edward Sr	Vac	35,200		TOWN	TAXABLE VALUE		35,200
Merrithew Janis	30.-1-16.3			SCHOOL	TAXABLE VALUE		35,200
PO Box 383	ACRES 19.65			FD006 Fire			35,200 TO
Warrensburg, NY 12885	EAST-0677527 NRTH-1712375		LT013 Lighting				12,320 TO
	DEED BOOK 1123 PG-226 FULL MARKET VALUE 35,200						

STATE OF NEW YORK
 156
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

183.3-1-28.4	Route 28 311 Res vac land		COUNTY TAXABLE VALUE	183.3-1-28.4	*****
Gans Brenda	Warrensburg Csd 524001	23,300	TOWN TAXABLE VALUE		
PO Box 2761	30.-1-16.4	23,300	SCHOOL TAXABLE VALUE		
Huntington Station, NY 11746	FRNT 228.66 DPTH ACRES 2.88		FD006 Fire	23,300 TO	
	EAST-0677837 NRTH-1713166		LT013 Lighting	23,300 TO	
	DEED BOOK 1123 PG-229				
	FULL MARKET VALUE 23,300				

183.3-1-29	Off Route 28 720 Mine/quarry		COUNTY TAXABLE VALUE	183.3-1-29	*****
Star Sand & Gravel, LLC	Warrensburg Csd 524001	215,000	TOWN TAXABLE VALUE		
C/O Frank Burt	Gravel Pit	215,000	SCHOOL TAXABLE VALUE		
247 State Rt 28	Easement Pub Utility		FD006 Fire	215,000 TO	
Warrensburg, NY 12885	19.-1-13.1 ACRES 70.27				
	EAST-0674090 NRTH-1713996				
	DEED BOOK 1488 PG-45				
	FULL MARKET VALUE 215,000				

183.3-1-31	Off Route 28 314 Rural vac<10		COUNTY TAXABLE VALUE	183.3-1-31	*****
Wells Naylor R	Warrensburg Csd 524001	28,900	TOWN TAXABLE VALUE		
267 State Rt. 28	Forest	28,900	SCHOOL TAXABLE VALUE	28,900	
Warrensburg, NY 12885	19.-1-13.2 ACRES 27.97 BANK 82		FD006 Fire	28,900 TO	
	EAST-0673066 NRTH-1715005				
	DEED BOOK 1395 PG-4				
	FULL MARKET VALUE 28,900				

183.3-1-32	Off Route 28 311 Res vac land		COUNTY TAXABLE VALUE	183.3-1-32	*****
Daniels Rocky L	Warrensburg Csd 524001	4,800	TOWN TAXABLE VALUE		
91 Daniels Rd	Vac	4,800	SCHOOL TAXABLE VALUE		
Lake Luzerne, NY 12846	30.-1-16.3 ACRES 3.22		FD006 Fire	4,800 TO	
	EAST-0676577 NRTH-1711406		LT013 Lighting	1,680 TO	
	DEED BOOK 4629 PG-44				
	FULL MARKET VALUE 4,800				

STATE OF NEW YORK
 157
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 183.4-1-2 *****							
183.4-1-2	19 Petteys Rd					58,475	0 0
Kusky Betty M	210 1 Family Res	47,600	COM VET/C 41132			0	45,000 0
19 Petteys Rd	Warrensburg Csd 524001	233,900	COM VET/T 41133			116,950	0 0
Chestertown, NY 12817	Res&gar		DIS VET/C 41142			0	90,000 0
	29.-1-5		DIS VET/T 41143			0	0
	ACRES 4.51		STAR B 41854			0	0
30,000							
	EAST-0679195 NRTH-1716328		COUNTY TAXABLE VALUE			58,475	
	DEED BOOK 1281 PG-61		TOWN TAXABLE VALUE			98,900	
	FULL MARKET VALUE 233,900		SCHOOL TAXABLE VALUE			203,900	
			FD006 Fire			233,900	TO
***** 183.4-1-3 *****							
183.4-1-3	46 Pettys Rd					0	0
63,300	210 1 Family Res		STAR EN 41834				
Millington George	Warrensburg Csd 524001	41,000	COUNTY TAXABLE VALUE			77,400	
Millington Mary	Res&gar	77,400	TOWN TAXABLE VALUE			77,400	
46 Petteys Rd	29.-1-6		SCHOOL TAXABLE VALUE			14,100	
Chestertown, NY 12817	ACRES 3.20		FD006 Fire			77,400	TO
	EAST-0679257 NRTH-1715897						
	DEED BOOK 1295 PG-125						
	FULL MARKET VALUE 77,400						
***** 183.4-1-4 *****							
183.4-1-4	4524 Route 9					545,900	
Sekord Properties LLC	210 1 Family Res - WTRFNT	501,900	COUNTY TAXABLE VALUE			545,900	
124 Old Battery Rd	Warrensburg Csd 524001	545,900	TOWN TAXABLE VALUE			545,900	
Bridgeport, CT 06605	Res.& bldg		SCHOOL TAXABLE VALUE			545,900	TO
	29.-1-12		FD006 Fire			545,900	TO
	ACRES 1190.40		LT013 Lighting			545,900	TO
	EAST-0680364 NRTH-1712922						
	DEED BOOK 3501 PG-114						
	FULL MARKET VALUE 545,900						
***** 183.4-1-5 *****							
183.4-1-5	Route 9					59,000	
Ferullo Carl C	331 Com vac w/im	14,100	COUNTY TAXABLE VALUE			59,000	
Ferullo Kathleen	Warrensburg Csd 524001	59,000	TOWN TAXABLE VALUE			59,000	
4498 State Route 9	Vacant		SCHOOL TAXABLE VALUE			59,000	TO
Warrensburg, NY 12885	Propane Stg & Xfer Facili		FD006 Fire			59,000	TO
	29.-1-14.1		LT013 Lighting			59,000	TO
	ACRES 14.04 BANK 3PN						
	EAST-0679963 NRTH-1712081						
	DEED BOOK 722 PG-275						
	FULL MARKET VALUE 59,000						

STATE OF NEW YORK
 158
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL						
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 183.4-1-6.1 *****						
183.4-1-6.1	4490 Route 9					
Ferullo Carl	433 Auto body		COUNTY TAXABLE VALUE	138,800		
Ferullo Kathleen	Warrensburg Csd 524001	24,200	TOWN TAXABLE VALUE	138,800		
4498 State Route 9	Auto Body Shop	138,800	SCHOOL TAXABLE VALUE	138,800		
Warrensburg, NY 12885	29.-1-14.21		FD006 Fire	138,800 TO		
	ACRES 2.65 BANK 3PN		LT013 Lighting	138,800 TO		
	EAST-0679691 NRTH-1712823					
	DEED BOOK 3516 PG-292					
	FULL MARKET VALUE 138,800					
***** 183.4-1-6.2 *****						
183.4-1-6.2	4488 Route 9					
Lofgren Stephen P	431 Auto dealer		COUNTY TAXABLE VALUE	380,800		
Lofgren Carolyn J	Warrensburg Csd 524001	42,300	TOWN TAXABLE VALUE	380,800		
744 West River Rd	Auto Sales	380,800	SCHOOL TAXABLE VALUE	380,800		
Gansevoort, NY 12831	29.-1-14.22		FD006 Fire	380,800 TO		
	ACRES 1.45		LT013 Lighting	380,800 TO		
	EAST-0679447 NRTH-1712731					
	DEED BOOK 3522 PG-122					
	FULL MARKET VALUE 380,800					
***** 183.4-1-7.1 *****						
183.4-1-7.1	Route 9					
Carpenter and Hupe LLC	311 Res vac land		COUNTY TAXABLE VALUE	48,600		
PO Box 452	Warrensburg Csd 524001	48,600	TOWN TAXABLE VALUE	48,600		
Warrensburg, NY 12885	Vacant Lot	48,600	SCHOOL TAXABLE VALUE	48,600		
	Split off 7/15/08		FD006 Fire	48,600 TO		
	30.-1-11		LT013 Lighting	48,600 TO		
	ACRES 10.26					
	EAST-0679024 NRTH-1712374					
	DEED BOOK 3641 PG-92					
	FULL MARKET VALUE 48,600					
***** 183.4-1-7.2 *****						
183.4-1-7.2	9 & 28					
Merrithew Janis L	311 Res vac land		COUNTY TAXABLE VALUE	32,900		
PO Box 383	Warrensburg Csd 524001	32,900	TOWN TAXABLE VALUE	32,900		
Warrensburg, NY 12885	Vacant	32,900	SCHOOL TAXABLE VALUE	32,900		
	Split off 7/15/08		FD006 Fire	32,900 TO		
	ACRES 4.04		LT013 Lighting	32,900 TO		
	EAST-0678602 NRTH-1712858					
	DEED BOOK 3642 PG-92					
	FULL MARKET VALUE 32,900					

STATE OF NEW YORK
 159
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 183.4-1-8 *****							
183.4-1-8	4487 Route 9 210 1 Family Res		STAR B			0	0
30,000							
Sutphin Robert & Sharon	Warrensburg Csd 524001	19,800	COUNTY	TAXABLE VALUE		80,000	
Sutphin Sila & Ella	Res.	80,000	TOWN	TAXABLE VALUE		80,000	
PO Box 141	30.-1-12		SCHOOL	TAXABLE VALUE		50,000	
Warrensburg, NY 12885	ACRES 0.67		FD006	Fire		80,000 TO	
	EAST-0679163 NRTH-1712514		LT013	Lighting		80,000 TO	
	DEED BOOK 808 PG-299						
	FULL MARKET VALUE 80,000						
***** 183.4-1-9 *****							
183.4-1-9	4498 Route 9 484 1 use sm bld			COUNTY	TAXABLE VALUE	153,500	
Ferullo Carl C	Warrensburg Csd 524001	51,500	TOWN	TAXABLE VALUE		153,500	
Ferullo Kathleen	Commercial Retail 153,500	SCHOOL	TAXABLE VALUE		153,500		
4498 State Route 9	29.-1-14.3		FD006	Fire		153,500 TO	
Warrensburg, NY 12885	ACRES 3.30 BANK 3PN		LT013	Lighting		153,500 TO	
	EAST-0679515 NRTH-1713029						
	DEED BOOK 946 PG-27						
	FULL MARKET VALUE 153,500						
***** 183.4-1-10 *****							
183.4-1-10	4504 Route 9 330 Vacant comm			COUNTY	TAXABLE VALUE	19,500	
Ferullo Kathleen	Warrensburg Csd 524001	19,500	TOWN	TAXABLE VALUE		19,500	
Ferullo Carl C	vacant com bldg demolishe	19,500	SCHOOL	TAXABLE VALUE		19,500	
4498 State Route 9	29.-1-13		FD006	Fire		19,500 TO	
Warrensburg, NY 12885	ACRES 2.22		LT013	Lighting		19,500 TO	
	EAST-0679444 NRTH-1713159						
	DEED BOOK 1238 PG-323						
	FULL MARKET VALUE 19,500						
***** 183.4-1-11 *****							
183.4-1-11	4523 Route 9 210 1 Family Res			COUNTY	TAXABLE VALUE	130,400	
Witz Frederick R	Warrensburg Csd 524001	18,600	TOWN	TAXABLE VALUE		130,400	
202 Cameron Rd	Res.&gar.	130,400	SCHOOL	TAXABLE VALUE		130,400	
Athol, NY 12810	30.-1-9		FD006	Fire		130,400 TO	
	FRNT 320.00 DPTH 132.50		LT013	Lighting		130,400 TO	
	ACRES 0.62						
	EAST-0678692 NRTH-1713264						
	DEED BOOK 1444 PG-64						
	FULL MARKET VALUE 130,400						

STATE OF NEW YORK
 160
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
183.4-1-12	37 Route 28 283 Res w/Comuse		STAR B 41854				0
Tennant Judith Tennant Robert S 37 Route 28 Warrensburg, NY 12885	Warrensburg Csd 524001 Residence, Bakery & Garag 30.-1-10 ACRES 3.16 BANK 82 EAST-0678332 NRTH-1713140 DEED BOOK 1256 PG-223 FULL MARKET VALUE 145,300	40,200 145,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting				145,300 145,300 115,300 145,300 TO 145,300 TO
183.4-1-13	18 Warner Dr 210 1 Family Res						90,000
Harrington Edward Jr Harrington Jennifer 11 Harrington Dr Warrensburg, NY 12885	Warrensburg Csd 524001 2 Res.&gar. 29.-1-9 FRNT 535.00 DPTH 51.50 ACRES 1.04 EAST-0678620 NRTH-1714396 DEED BOOK 846 PG-307 FULL MARKET VALUE 90,000	30,200 90,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting				90,000 90,000 90,000 90,000 TO 90,000 TO
183.4-1-14	11 Harrington Dr 210 1 Family Res		STAR B 41854				0
Harrington Edward Jr Jennifer Sue 11 Harrington Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 29.-1-8.2 ACRES 2.00 EAST-0678710 NRTH-1714990 DEED BOOK 691 PG-1043 FULL MARKET VALUE 169,000	35,000 169,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting				169,000 169,000 139,000 169,000 TO 169,000 TO
183.4-1-15	10-12 Warner Dr 210 1 Family Res						114,400
Harrington Edward Jr Harrington Jennifer 11 Harrington Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&trailer 29.-1-8.1 ACRES 37.45 EAST-0679010 NRTH-1714925 DEED BOOK 846 PG-307 FULL MARKET VALUE 114,400	82,500 114,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting				114,400 114,400 114,400 114,400 TO 114,400 TO
184.-1-1	426 E Kelm Pd Rd 240 Rural res - WTRFNT						466,300
Berlinger Joseph A Eiferman Loren 106 Pines Bridge Rd Katonah, NY 10536	Warrensburg Csd 524001 Residence 28.-1-4.1 ACRES 176.91 EAST-0685820 NRTH-1717560 DEED BOOK 1250 PG-19 FULL MARKET VALUE 466,300	239,500 466,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire				466,300 466,300 466,300 TO

STATE OF NEW YORK
 161
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 184.-1-3 *****							
184.-1-3	210 1 13 Depan Dr Family Res	FORST LND 47460		60,442		60,442	60,442
Kellum Mountain LLC	Warrensburg Csd 524001	427,600	COUNTY TAXABLE VALUE			492,558	
16180 Bridlewood Cir	Residence & Garage 553,000	TOWN	TAXABLE VALUE	492,558			
Delray Beach, FL 33445	Private Pond		SCHOOL TAXABLE VALUE			492,558	
	27.-1-19		FD006 Fire			553,000	TO
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2022	ACRES 192.87 EAST-0686741 NRTH-1718868 DEED BOOK 3932 PG-18 FULL MARKET VALUE 553,000						
***** 184.-1-4 *****							
184.-1-4	322 Rural vac>10 Schroon River Rd.,off	FORST LND 47460		10,000		10,000	10,000
Kellum Mountain LLC	Warrensburg Csd 524001	10,000	COUNTY TAXABLE VALUE			0	
16180 Bridlewood Cir	Vacant	10,000	TOWN TAXABLE VALUE			0	
Delray Beach, FL 33445	BAR Value 2012		SCHOOL TAXABLE VALUE			0	
	26.-1-1.2		FD006 Fire	10,000		TO	
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2022	ACRES 11.79 EAST-0687420 NRTH-1720729 DEED BOOK 3932 PG-18 FULL MARKET VALUE 10,000						
***** 184.-1-5 *****							
184.-1-5	910 Priv forest Schroon River Rd.,off	COUNTY TAXABLE VALUE		75,100			
Galusha Patrick J	Warrensburg Csd 524001	75,100	TOWN TAXABLE VALUE			75,100	
34 Pennock Dr	Forest	75,100	SCHOOL TAXABLE VALUE			75,100	
Warrensburg, NY 12885	27.-1-1		FD006 Fire			75,100	TO
	ACRES 137.74 BANK 3PN EAST-0688825 NRTH-1718827 DEED BOOK 905 PG-315 FULL MARKET VALUE 75,100						
***** 184.-1-6.1 *****							
184.-1-6.1	840 Rural res - WTRFNT Schroon River Rd	AGED C 41802		75,000		0	0
D'angelo Thomas P	Warrensburg Csd 524001	126,000	STAR EN 41834			0	0
840 Schroon River Rd	Residence & Barn	250,000	COUNTY TAXABLE VALUE			175,000	63,300
Warrensburg, NY 12885	34.-1-8.1	TOWN	TAXABLE VALUE	250,000			
	ACRES 25.07		SCHOOL TAXABLE VALUE			186,700	
	EAST-0691344 NRTH-1715032		FD006 Fire	250,000		TO	
	DEED BOOK 1088 PG-226		LT013 Lighting			250,000	TO
	FULL MARKET VALUE 250,000						

STATE OF NEW YORK
 162
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 184.-1-6.2 *****							
184.-1-6.2	861 Schroon River Rd 240 Rural res		STAR B			0	0
Baker Michael	Warrensburg Csd 524001	59,800	COUNTY TAXABLE VALUE			190,000	
861 Schroon River Rd	34.-1-8.21	190,000	TOWN TAXABLE VALUE			190,000	
Warrensburg, NY 12885	ACRES 12.30		SCHOOL TAXABLE VALUE			160,000	
	EAST-0690330 NRTH-1717095		FD006 Fire			190,000 TO	
	DEED BOOK 1463 PG-19		LT013 Lighting			190,000 TO	
	FULL MARKET VALUE 190,000						
***** 184.-1-6.3 *****							
184.-1-6.3	Schroon River Rd 322 Rural vac>10			COUNTY TAXABLE VALUE		39,100	
Matzner N. David	Warrensburg Csd 524001	39,100	TOWN TAXABLE VALUE			39,100	
Matzner Susan C	Vac	39,100	SCHOOL TAXABLE VALUE			39,100	
PO Box 361	34.-1-8.22		FD006 Fire			39,100 TO	
Warrensburg, NY 12885	ACRES 12.79		LT013 Lighting			39,100 TO	
	EAST-0690169 NRTH-1716885						
	DEED BOOK 3009 PG-250						
	FULL MARKET VALUE 39,100						
***** 184.-1-6.4 *****							
184.-1-6.4	Schroon River Rd 311 Res vac land			COUNTY TAXABLE VALUE		39,300	
Matzner N. David	Warrensburg Csd 524001	39,300	TOWN TAXABLE VALUE			39,300	
Matzner Susan C	Vac	39,300	SCHOOL TAXABLE VALUE			39,300	
PO Box 361	34.-1-8.23		FD006 Fire			39,300 TO	
Warrensburg, NY 12885	ACRES 13.51		LT013 Lighting			39,300 TO	
	EAST-0690002 NRTH-1716676						
	DEED BOOK 3009 PG-250						
	FULL MARKET VALUE 39,300						
***** 184.-1-6.5 *****							
184.-1-6.5	Schroon River Rd 311 Res vac land			COUNTY TAXABLE VALUE		38,900	
Matzner N. David	Warrensburg Csd 524001	38,900	TOWN TAXABLE VALUE			38,900	
Matzner Susan C	Vac	38,900	SCHOOL TAXABLE VALUE			38,900	
PO Box 361	34.-1-8.24		FD006 Fire			38,900 TO	
Warrensburg, NY 12885	ACRES 14.23		LT013 Lighting			38,900 TO	
	EAST-0689835 NRTH-1716464						
	DEED BOOK 3009 PG-250						
	FULL MARKET VALUE 38,900						
***** 184.-1-7 *****							
184.-1-7	819 Schroon River Rd 210 1 Family Res		WAR VET/C 41122			29,100	0 0
Thom Allen S	Warrensburg Csd 524001	48,500	WAR VET/T 41123			0	27,000 0
Thom Denise M	Res&gar	194,000	STAR EN 41834			0	0
63,300							
819 Schroon River Rd	34.-1-16.2		COUNTY TAXABLE VALUE			167,000	164,900
Warrensburg, NY 12885	ACRES 4.70 BANK 82		TOWN TAXABLE VALUE			130,700	
	EAST-0690295 NRTH-1715467		SCHOOL TAXABLE VALUE				
PRIOR OWNER ON 3/01/2013	DEED BOOK 4646 PG-100		FD006 Fire			194,000 TO	
Thom Denise M	FULL MARKET VALUE 194,000		LT013 Lighting			194,000 TO	

STATE OF NEW YORK
 163
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 184.-1-8 *****						
184.-1-8	808 Schroon River Rd 210 1 Family Res			COUNTY	TAXABLE VALUE	118,000
Shaham Dan	Warrensburg Csd 524001	28,800		TOWN	TAXABLE VALUE	118,000
Klausner Tal	Res.&gar.	118,000	SCHOOL	TAXABLE VALUE		118,000
415 W 154th St	34.-1-9			FD006 Fire		118,000 TO
New York, NY 10032	ACRES 0.96			LT013 Lighting		118,000 TO
	EAST-0690756 NRTH-1715162					
	DEED BOOK 4677 PG-149					
	FULL MARKET VALUE 118,000					
***** 184.-1-9 *****						
184.-1-9	792 Schroon River Rd 240 Rural res - WTRFNT			COUNTY	TAXABLE VALUE	375,000
Schroon River Lodge LLC	Warrensburg Csd 524001	189,000		TOWN	TAXABLE VALUE	375,000
C/O N. David Matzner	Compound	375,000	SCHOOL	TAXABLE VALUE		375,000
PO Box 361	34.-1-10.4			FD006 Fire		375,000 TO
Warrensburg, NY 12885	ACRES 34.00			LT013 Lighting		375,000 TO
	EAST-0691120 NRTH-1714267					
	DEED BOOK 1119 PG-165					
	FULL MARKET VALUE 375,000					
***** 184.-1-10.1 *****						
184.-1-10.1	Schroon River Rd 322 Rural vac>10			COUNTY	TAXABLE VALUE	38,800
Hirschberg Razy	Warrensburg Csd 524001	38,800		TOWN	TAXABLE VALUE	38,800
Hirschberg Diane	Vac.		SCHOOL	TAXABLE VALUE		38,800
104 Brookby Rd	34.-1-16.11			FD006 Fire		38,800 TO
Scarsdale, NY 10583	FRNT 248.00 DPTH			LT013 Lighting		38,800 TO
	ACRES 6.86					
	EAST-0690134 NRTH-1715310					
	DEED BOOK 4242 PG-166					
	FULL MARKET VALUE 38,800					
***** 184.-1-10.2 *****						
184.-1-10.2	Schroon River Rd 314 Rural vac<10			COUNTY	TAXABLE VALUE	39,700
Matzner Naum D	Warrensburg Csd 524001	39,700		TOWN	TAXABLE VALUE	39,700
Matzner Susan	Vac	39,700	SCHOOL	TAXABLE VALUE		39,700
PO Box 361	34.-1-16.12			FD006 Fire		39,700 TO
Warrensburg, NY 12885	FRNT 247.99 DPTH			LT013 Lighting		39,700 TO
	ACRES 7.46					
	EAST-0689784 NRTH-1715260					
	DEED BOOK 1480 PG-84					
	FULL MARKET VALUE 39,700					

STATE OF NEW YORK
 164
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 184.-1-11 *****							
184.-1-11	779 Schroon River Rd 210 1 Family Res		STAR B			0	0
30,000							
Powers Patrick S	Warrensburg Csd 524001	57,500	COUNTY	TAXABLE VALUE		216,400	
Powers Dawn M	Res.&gar.	216,400	TOWN	TAXABLE VALUE		216,400	
779 Schroon River Rd	34.-1-16.3		SCHOOL	TAXABLE VALUE		186,400	
Warrensburg, NY 12885	ACRES 10.00 BANK 82		FD006	Fire		216,400 TO	
	EAST-0689622 NRTH-1715044		LT013	Lighting		216,400 TO	
	DEED BOOK 3934 PG-132						
	FULL MARKET VALUE 216,400						
***** 184.-1-12 *****							
184.-1-12	Schroon River Rd 314 Rural vac<10			COUNTY	TAXABLE VALUE	36,300	
Murray Valerie J	Warrensburg Csd 524001	36,300	TOWN	TAXABLE VALUE		36,300	
Powers John G Sr	Vac.	36,300	SCHOOL	TAXABLE VALUE		36,300	
779 Schroon River Rd	34.-1-16.4		FD006	Fire		36,300 TO	
Warrensburg, NY 12885	ACRES 10.00		LT013	Lighting		36,300 TO	
	EAST-0689202 NRTH-1715219						
	DEED BOOK 1459 PG-120						
	FULL MARKET VALUE 36,300						
***** 184.-1-13 *****							
184.-1-13	766 Schroon River Rd 210 1 Family Res		STAR EN			0	0
63,300							
Blair Fay L	Warrensburg Csd 524001	38,700	COUNTY	TAXABLE VALUE		169,000	
766 Schroon River Rd	Res,gar&hrs.shed	169,000	TOWN	TAXABLE VALUE		169,000	
Warrensburg, NY 12885	34.-1-10.2		SCHOOL	TAXABLE VALUE		105,700	
	ACRES 2.73		FD006	Fire		169,000 TO	
	EAST-0690264 NRTH-1714255		LT013	Lighting		169,000 TO	
	DEED BOOK 625 PG-193						
	FULL MARKET VALUE 169,000						
***** 184.-1-14 *****							
184.-1-14	Schroon River Rd 314 Rural vac<10			COUNTY	TAXABLE VALUE	43,700	
Ross Mark	Warrensburg Csd 524001	43,700	TOWN	TAXABLE VALUE		43,700	
PO Box 247	Vac.	43,700	SCHOOL	TAXABLE VALUE		43,700	
Warrensburg, NY 12885	34.-1-16.5		FD006	Fire		43,700 TO	
	FRNT 200.00 DPTH		LT013	Lighting		43,700 TO	
	ACRES 10.20						
	EAST-0689129 NRTH-1715084						
	DEED BOOK 1263 PG-38						
	FULL MARKET VALUE 43,700						

STATE OF NEW YORK
 165
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 184.-1-15 *****						
184.-1-15	744 Schroon River Rd					
Strodel Douglas M	210 1 Family Res		WAR VET/C 41122	23,595		0 0
Strodel Gail	Warrensburg Csd 524001	36,700	WAR VET/T 41123	0		23,595 0
744 Schroon River Rd	Residence, Garage & Pool	157,300	AGED C 41802	60,167		0 0
63,300	Merged Parcels 2012		STAR EN 41834	0		0
Warrensburg, NY 12885						
***** 184.-1-17 *****						
184.-1-17	742 Schroon River Rd					
Remington Scott	314 Rural vac<10		COUNTY TAXABLE VALUE	12,400		
Remington Carly	Warrensburg Csd 524001	12,400	TOWN TAXABLE VALUE	12,400		
740 Schroon River Rd	Vac.	12,400	SCHOOL TAXABLE VALUE	12,400		
Warrensburg, NY 12885	34.-1-10.1		FD006 Fire	12,400		TO
	ACRES 1.07		LT013 Lighting	12,400		TO
	EAST-0690143 NRTH-1713765					
	DEED BOOK 4096 PG-81					
	FULL MARKET VALUE 12,400					
***** 184.-1-18 *****						
184.-1-18	740 Schroon River Rd					
30,000	210 1 Family Res		STAR B 41854	0		0
Remington Scott	Warrensburg Csd 524001	22,800	COUNTY TAXABLE VALUE	158,000		
Remington Carly	Modular Residence & Garag	158,000	TOWN TAXABLE VALUE	158,000		
740 Schroon River Rd	34.-1-11		SCHOOL TAXABLE VALUE	128,000		
Warrensburg, NY 12885	FRNT 200.00 DPTH 158.00		FD006 Fire	158,000		TO
	ACRES 0.76 BANK 157		LT013 Lighting	158,000		TO
	EAST-0690027 NRTH-1713632					
	DEED BOOK 3099 PG-110					
	FULL MARKET VALUE 158,000					
***** 184.-1-19 *****						
184.-1-19	709 Schroon River Rd					
30,000	240 Rural res		STAR B 41854	0		0
Kijowski Michael	Warrensburg Csd 524001	89,000	COUNTY TAXABLE VALUE	191,700		
709 Schroon River Rd	Residence & Garage	191,700	TOWN TAXABLE VALUE	191,700		
Warrensburg, NY 12885	34.-1-16.61		SCHOOL TAXABLE VALUE	161,700		
	ACRES 45.62		FD006 Fire	191,700		TO
	EAST-0688966 NRTH-1713334		LT013 Lighting	90,099		TO
	DEED BOOK 366 PG-226					
	FULL MARKET VALUE 191,700					

STATE OF NEW YORK
 166
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.
CURRENT OWNERS ADDRESS					
***** 184.-1-20 *****					
184.-1-20	Schroon River Rd		COUNTY TAXABLE VALUE	181,200	
Morris Bruce W	910 Priv forest		TOWN TAXABLE VALUE	181,200	
Morris Marlene	Warrensburg Csd 524001	181,200	SCHOOL TAXABLE VALUE	181,200	
17 Garretson Dr	Forest		FD006 Fire	181,200	TO
Franklin Park, NJ 08823	34.-1-15		LT013 Lighting	128,652	TO
	FRNT 550.00 DPTH				
	ACRES 276.67				
	EAST-0687294 NRTH-1713492				
	DEED BOOK 1218 PG-164				
	FULL MARKET VALUE 181,200				
***** 184.2-1-1 *****					
184.2-1-1	918 Schroon River Rd		WAR VET/C 41122	36,000	0 0
Morrison Geneva H	240 Rural res - WTRFNT		WAR VET/T 41123	0	27,000 0
Morrison William E	Warrensburg Csd 524001	194,200	AGED C 41802	131,750	0 0
918 Schroon River Rd	Residence & Garage	299,500	STAR EN 41834	0	63,300
Warrensburg, NY 12885	27.-1-5.1		COUNTY TAXABLE VALUE	131,750	
	ACRES 109.56		TOWN TAXABLE VALUE	272,500	
	EAST-0692652 NRTH-1718827		SCHOOL TAXABLE VALUE	236,200	
	DEED BOOK 3754 PG-192		FD006 Fire	299,500	TO
	FULL MARKET VALUE 299,500		LT013 Lighting	299,500	TO
***** 184.2-1-2 *****					
184.2-1-2	Schroon River Rd		COUNTY TAXABLE VALUE	4,500	
Ort Denis E	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	4,500	
2120 Ramrod Ave Unit 1115	Warrensburg Csd 524001	4,500	SCHOOL TAXABLE VALUE	4,500	
Henderson, NV 89014	Vac.		FD006 Fire	4,500	TO
	27.-1-5.5		LT013 Lighting	4,500	TO
	ACRES 2.87				
	EAST-0693761 NRTH-1718383				
	DEED BOOK 4142 PG-156				
	FULL MARKET VALUE 4,500				
***** 184.2-1-3 *****					
184.2-1-3	Schroon River Rd		COUNTY TAXABLE VALUE	7,500	
Rounds Bryan	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	7,500	
285 Alden Ave	Warrensburg Csd 524001	7,500	SCHOOL TAXABLE VALUE	7,500	
Warrensburg, NY 12885	Vac.		FD006 Fire	7,500	TO
	27.-1-5.313		LT013 Lighting	7,500	TO
	FRNT 375.95 DPTH 109.00				
	EAST-0693822 NRTH-1718270				
	DEED BOOK 4436 PG-159				
	FULL MARKET VALUE 7,500				

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 184.2-1-4 *****						
184.2-1-4	Schroon River Rd 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE		9,000	
Rounds Bryan	Warrensburg Csd 524001	9,000	TOWN TAXABLE VALUE		9,000	
285 Alden Ave	Vac.	9,000	SCHOOL TAXABLE VALUE		9,000	
Warrensburg, NY 12885	27.-1-5.312		FD006 Fire		9,000 TO	
	ACRES 1.49		LT013 Lighting		9,000 TO	
	EAST-0693694 NRTH-1718006					
	DEED BOOK 4436 PG-159					
	FULL MARKET VALUE 9,000					
***** 184.2-1-5 *****						
184.2-1-5	Schroon River Rd 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE		10,300	
Rounds Bryan	Warrensburg Csd 524001	10,300	TOWN TAXABLE VALUE		10,300	
285 Alden Ave	Vac.	10,300	SCHOOL TAXABLE VALUE		10,300	
Warrensburg, NY 12885	27.-1-5.311		FD006 Fire		10,300 TO	
	ACRES 2.14		LT013 Lighting		10,300 TO	
	EAST-0693532 NRTH-1717858					
	DEED BOOK 4436 PG-159					
	FULL MARKET VALUE 10,300					
***** 184.2-1-6 *****						
184.2-1-6	Schroon River Rd 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE		7,400	
Duggan Michael	Warrensburg Csd 524001	7,400	TOWN TAXABLE VALUE		7,400	
89 Prospect St	Vac.	7,400	SCHOOL TAXABLE VALUE		7,400	
Glens Falls, NY 12801	27.-1-5.321		FD006 Fire		7,400 TO	
	ACRES 0.92		LT013 Lighting		7,400 TO	
	EAST-0693397 NRTH-1717715					
	DEED BOOK 1122 PG-1					
	FULL MARKET VALUE 7,400					
***** 184.2-1-7 *****						
184.2-1-7	Schroon River Rd 312 Vac w/imprv - WTRFNT	COUNTY	TAXABLE VALUE		12,300	
Duggan Michael	Warrensburg Csd 524001	7,000	TOWN TAXABLE VALUE		12,300	
89 Prospect St	Vacant w/Shed & Sc.Pch	12,300	SCHOOL TAXABLE VALUE		12,300	
Glens Falls, NY 12801	27.-1-5.324		FD006 Fire		12,300 TO	
	ACRES 0.88		LT013 Lighting		12,300 TO	
	EAST-0693297 NRTH-1717642					
	DEED BOOK 1122 PG-1					
	FULL MARKET VALUE 12,300					
***** 184.2-1-8 *****						
184.2-1-8	Schroon River Rd 312 Vac w/imprv - WTRFNT	COUNTY	TAXABLE VALUE		5,800	
Schultz Robert & Barbara	Warrensburg Csd 524001	5,500	TOWN TAXABLE VALUE		5,800	
Schultz Paul R	Vac.	5,800	SCHOOL TAXABLE VALUE		5,800	
276 Burt Rd	27.-1-5.323		FD006 Fire		5,800 TO	
Fort Edward, NY 12828	FRNT 145.00 DPTH 210.00		LT013 Lighting		5,800 TO	
	ACRES 0.69					
	EAST-0693174 NRTH-1717565					
	DEED BOOK 1488 PG-4					
	FULL MARKET VALUE 5,800					

STATE OF NEW YORK
 168
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

184.2-1-9	Schroon River Rd 312 Vac w/imprv - WTRFNT Warrensburg Csd 524001	LAND TOTAL 5,500	TAX DESCRIPTION SPECIAL DISTRICTS	COUNTY	TOWN	TAXABLE VALUE
Wheeler Joan	Vac.	6,500	TAXABLE VALUE			6,500
Graves Benjamin G	27.-1-5.322		SCHOOL TAXABLE VALUE			6,500
81 Haviland Ave Ext.	FRNT 175.00 DPTH 168.00	LT013 Lighting	FD006 Fire			6,500 TO
Queensbury, NY 12804	ACRES 0.69					6,500 TO

184.2-1-10	Schroon River Rd 312 Vac w/imprv - WTRFNT Warrensburg Csd 524001	LAND TOTAL 8,900	TAX DESCRIPTION SPECIAL DISTRICTS	COUNTY	TOWN	TAXABLE VALUE
Wheeler Joan	Vac.	12,500	TAXABLE VALUE			12,500
Graves Benjamin G	27.-1-9		SCHOOL TAXABLE VALUE			12,500
546 West Mountain Rd	FRNT 100.00 DPTH 150.00	LT013 Lighting	FD006 Fire			12,500 TO
Queensbury, NY 12804	ACRES 1.45					12,500 TO

184.2-1-11	Schroon River Rd 312 Vac w/imprv - WTRFNT Warrensburg Csd 524001	LAND TOTAL 60,800	TAX DESCRIPTION SPECIAL DISTRICTS	COUNTY	TOWN	TAXABLE VALUE
Flood Warren Jr. H	Camp	75,000	TAXABLE VALUE			75,000
Flood Gail	27.-1-10		SCHOOL TAXABLE VALUE			75,000
135 Hartl Dr	FRNT 100.00 DPTH 150.00	LT013 Lighting	FD006 Fire			75,000 TO
Vernon, CT 06066	ACRES 0.38					75,000 TO

184.2-1-12	27 Justamere Ln 270 Mfg housing - WTRFNT Warrensburg Csd 524001	LAND TOTAL 76,000	TAX DESCRIPTION SPECIAL DISTRICTS	COUNTY	TOWN	TAXABLE VALUE
Dean Erik	Mobile Home	103,900	TAXABLE VALUE			103,900
Dean Ryan	27.-1-11		SCHOOL TAXABLE VALUE			103,900
26 Beakes Rd	FRNT 100.00 DPTH 150.00	LT013 Lighting	FD006 Fire			103,900 TO
New Windsor, NY 12553	ACRES 0.38					103,900 TO

STATE OF NEW YORK
 169
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 184.2-1-13 *****						
184.2-1-13	39 Justamere Ln 260 Seasonal res - WTRFNT Warrensburg Csd 524001	127,800	COUNTY	TAXABLE VALUE	184.2-1-13	
Bradley Dorothy Pratt	Cottage	162,900	TOWN	TAXABLE VALUE		162,900
4704 N Cooper Rd	27.-1-12		SCHOOL	TAXABLE VALUE		162,900
Plant City, FL 33565	FRNT 200.00 DPTH 225.00 ACRES 1.26 EAST-0692181 NRTH-1717474 DEED BOOK 1328 PG-264 FULL MARKET VALUE 162,900		LT013	FD006 Fire Lighting		162,900 TO 162,900 TO
***** 184.2-1-14 *****						
184.2-1-14	49 Justamere Ln 260 Seasonal res - WTRFNT Warrensburg Csd 524001	116,000	COUNTY	TAXABLE VALUE	184.2-1-14	
Sheridan Edward P	Camp	169,000	TOWN	TAXABLE VALUE		169,000
Sheridan Dorothy	27.-1-13		SCHOOL	TAXABLE VALUE		169,000
PO Box 1021	FRNT 150.00 DPTH 150.00 ACRES 0.58 EAST-0692214 NRTH-1717285 DEED BOOK 3198 PG-296 FULL MARKET VALUE 169,000		LT013	FD006 Fire Lighting		169,000 TO 169,000 TO
Miller Place, NY 11764						
***** 184.2-1-15 *****						
184.2-1-15	59 Justamere Ln 210 1 Family Res - WTRFNT Warrensburg Csd 524001	100,000	COUNTY	TAXABLE VALUE	184.2-1-15	
McElhone John Sr	Residence & Garage	225,000	TOWN	TAXABLE VALUE		225,000
McElhone Linda	27.-1-14		SCHOOL	TAXABLE VALUE		225,000
33 Clarendon Rd	ACRES 2.03 EAST-0692081 NRTH-1717073 DEED BOOK 4109 PG-166 FULL MARKET VALUE 225,000		LT013	FD006 Fire Lighting		225,000 TO 225,000 TO
Lake Ronkonkoma, NY 11779						
***** 184.2-1-16 *****						
184.2-1-16	79 Justamere Ln 210 1 Family Res - WTRFNT Warrensburg Csd 524001	154,000	COUNTY	TAXABLE VALUE	184.2-1-16	
Meudt Jonathan S	Camp	192,200	TOWN	TAXABLE VALUE		192,200
Meudt Patricia L	27.-1-15		SCHOOL	TAXABLE VALUE		192,200
85 Woodbine Ave	FRNT 274.00 DPTH 109.00 ACRES 0.83 EAST-0691959 NRTH-1716767 DEED BOOK 3248 PG-258 FULL MARKET VALUE 192,200		LT013	FD006 Fire Lighting		192,200 TO 192,200 TO
Budd Lake, NJ 07828						

STATE OF NEW YORK
 170
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 184.2-1-17 *****					
184.2-1-17	866 Schroon River Rd				
Menshausen Nathalie	323 Vacant rural		COUNTY TAXABLE VALUE	37,400	
Stubing Mary M	Warrensburg Csd 524001	37,400	TOWN TAXABLE VALUE	37,400	
C/O Sand Stubing	Vac.	37,400	SCHOOL TAXABLE VALUE	37,400	
1 Maddy Grove Rd	27.-1-16		FD006 Fire	37,400 TO	
Greenfield, NY 12833	ACRES 4.48		LT013 Lighting	37,400 TO	
	EAST-0692279 NRTH-1716352				
	DEED BOOK 3964 PG-153				
	FULL MARKET VALUE 37,400				
***** 184.2-1-18 *****					
184.2-1-18	866 Schroon River Rd				
Menshausen Nathalie	210 1 Family Res - WTRFNT	STAR EN 41834		0	0 63,300
Stubing Mary M	Warrensburg Csd 524001	206,400	COUNTY TAXABLE VALUE	307,400	
C/O Sand Stubing	Residence & Garage	307,400	TOWN TAXABLE VALUE	307,400	
1 Maddy Grove Rd	34.-1-7		SCHOOL TAXABLE VALUE	244,100	
Greenfield, NY 12833	ACRES 17.31		FD006 Fire	307,400 TO	
	EAST-0691811 NRTH-1716637		LT013 Lighting	307,400 TO	
	DEED BOOK 3964 PG-153				
	FULL MARKET VALUE 307,400				
***** 184.2-1-19 *****					
184.2-1-19	875 Schroon River Rd				
Parker Margery M	210 1 Family Res	COM VET/C 41132		29,775	0 0
Parker Christopher S	Warrensburg Csd 524001	35,000 COM VET/T 41133		0	29,775 0
875 Schroon River Rd	Residence & Garage	119,100 STAR EN 41834		0	0 63,300
Warrensburg, NY 12885	34.-1-6		COUNTY TAXABLE VALUE	89,325	
	ACRES 2.00		TOWN TAXABLE VALUE	89,325	
	EAST-0690963 NRTH-1716626		SCHOOL TAXABLE VALUE	55,800	
	DEED BOOK 3671 PG-200		FD006 Fire	119,100 TO	
	FULL MARKET VALUE 119,100		LT013 Lighting	119,100 TO	
***** 184.2-1-20 *****					
184.2-1-20	881 Schroon River Rd				
63,300	210 1 Family Res	STAR EN 41834		0	0
Benoit Norman & Neila	Warrensburg Csd 524001	35,800	COUNTY TAXABLE VALUE	140,000	
Benoit Eric	Residence & Garage	140,000	TOWN TAXABLE VALUE	140,000	
881 Schroon River Rd	34.-1-5		SCHOOL TAXABLE VALUE	76,700	
Warrensburg, NY 12885	ACRES 2.15		FD006 Fire	140,000 TO	
	EAST-0690902 NRTH-1716900		LT013 Lighting	140,000 TO	
	DEED BOOK 1395 PG-261				
	FULL MARKET VALUE 140,000				

STATE OF NEW YORK
 171
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 184.2-1-21 *****					
184.2-1-21	885 Schroon River Rd		STAR B 41854	0	0
30,000	270 Mfg housing				
Putnam Keith D	Warrensburg Csd 524001	30,800	COUNTY TAXABLE VALUE	43,500	
885 Schroon River Rd	Mobile Home	43,500	TOWN TAXABLE VALUE	43,500	
Warrensburg, NY 12885	34.-1-17		SCHOOL TAXABLE VALUE	13,500	
	ACRES 1.15		FD006 Fire	43,500 TO	
	EAST-0690875 NRTH-1717024		LT013 Lighting	43,500 TO	
	DEED BOOK 1072 PG-24				
	FULL MARKET VALUE 43,500				
***** 184.2-1-22 *****					
184.2-1-22	889 Schroon River Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Sellingham Catherine L	Warrensburg Csd 524001	34,300	COUNTY TAXABLE VALUE	120,000	
Box 41	Residence & Garage	120,000	TOWN TAXABLE VALUE	120,000	
889 Schroon River Rd	34.-1-4		SCHOOL TAXABLE VALUE	90,000	
Warrensburg, NY 12885	ACRES 1.86 BANK 157		FD006 Fire	120,000 TO	
	EAST-0690839 NRTH-1717117		LT013 Lighting	120,000 TO	
	DEED BOOK 916 PG-189				
	FULL MARKET VALUE 120,000				
***** 184.2-1-23 *****					
184.2-1-23	895 Schroon River Rd		COUNTY TAXABLE VALUE	120,000	
Sutton Jane E	210 1 Family Res	40,000	TOWN TAXABLE VALUE	120,000	
895 Schroon River Rd	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	120,000	
Warrensburg, NY 12885	Residence & Garage	120,000	FD006 Fire	120,000 TO	
	34.-1-3.2		LT013 Lighting	120,000 TO	
	FRNT 134.97 DPTH				
	ACRES 3.00 BANK 82				
	EAST-0690788 NRTH-1717250				
	DEED BOOK 4000 PG-162				
	FULL MARKET VALUE 120,000				
***** 184.2-1-24 *****					
184.2-1-24	899 Schroon River Rd		COM VET/C 41132	11,775	0 0
Hollis Raymond M	270 Mfg housing	32,900	COM VET/T 41133	0	11,775 0
Hollis Mary P	Warrensburg Csd 524001		AGED C 41802	14,130	0 0
899 Schroon River Rd	Trailer & Shed	47,100	STAR EN 41834	0	0 47,100
Warrensburg, NY 12885	34.-1-3.1		COUNTY TAXABLE VALUE	21,195	
	ACRES 1.58		TOWN TAXABLE VALUE	35,325	
	EAST-0690764 NRTH-1717352		SCHOOL TAXABLE VALUE	0	
	DEED BOOK 1119 PG-72				
	FULL MARKET VALUE 47,100		FD006 Fire	47,100 TO	
			LT013 Lighting	47,100 TO	

STATE OF NEW YORK
 172
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

184.2-1-25	901 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	28,500	COUNTY TAXABLE VALUE	184.2-1-25	*****
Bram Carol B	Residence	107,900	TOWN TAXABLE VALUE		
11 First Ave	34.-1-2.2		SCHOOL TAXABLE VALUE	107,900	
Warrensburg, NY 12885	FRNT 84.50 DPTH 506.45 ACRES 0.95 EAST-0691085 NRTH-1717351 DEED BOOK 844 PG-310 FULL MARKET VALUE 107,900		FD006 Fire LT013 Lighting	107,900 TO 107,900 TO	

184.2-1-26	905 Schroon River Rd 210 1 Family Res		STAR B 41854	184.2-1-26	*****
30,000	Warrensburg Csd 524001	43,900	COUNTY TAXABLE VALUE	0	0
Durkin Raymond T	Res.&gar.	151,400	TOWN TAXABLE VALUE		
Durkin Lori N	34.-1-2.1		SCHOOL TAXABLE VALUE	151,400	
905 Schroon River Rd	ACRES 3.78		FD006 Fire	121,400	
Warrensburg, NY 12885	EAST-0691076 NRTH-1717695 DEED BOOK 890 PG-311 FULL MARKET VALUE 151,400		LT013 Lighting	151,400 TO 151,400 TO	

184.2-1-27	Schroon River Rd.,off 910 Priv forest		COUNTY TAXABLE VALUE	184.2-1-27	*****
Galusha Patrick J	Warrensburg Csd 524001	33,400	TOWN TAXABLE VALUE		
34 Pennock Dr	Forest	33,400	SCHOOL TAXABLE VALUE	33,400	
Warrensburg, NY 12885	34.-1-1		FD006 Fire	33,400 TO	
	ACRES 17.92 BANK 3PN EAST-0690564 NRTH-1717972 DEED BOOK 905 PG-315 FULL MARKET VALUE 33,400		LT013 Lighting	33,400 TO	

184.2-1-28.1	933 Schroon River Rd 210 1 Family Res		STAR B 41854	184.2-1-28.1	*****
30,000	Warrensburg Csd 524001	62,800	COUNTY TAXABLE VALUE	0	0
Beadnell Joshua J	Residence & Barn	210,000	TOWN TAXABLE VALUE		
937 Schroon River Rd	27.-1-8.1		SCHOOL TAXABLE VALUE	180,000	
Warrensburg, NY 12885	ACRES 15.34 EAST-0690930 NRTH-1718325 DEED BOOK 4387 PG-19 FULL MARKET VALUE 210,000		FD006 Fire LT013 Lighting	210,000 TO 210,000 TO	

STATE OF NEW YORK
 173
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

184.2-1-28.2	913 Schroon River Rd 210 1 Family Res		STAR B	41854		0	0
30,000							
Beadnell Wendell	Warrensburg Csd 524001	31,500	COUNTY	TAXABLE VALUE		195,800	
Beadnell Mary	Residence	195,800	TOWN	TAXABLE VALUE		195,800	
913 Schroon River Rd	27.-1-8.2		SCHOOL	TAXABLE VALUE		165,800	
Warrensburg, NY 12885	ACRES 1.30 BANK 82		FD006 Fire			195,800 TO	
	EAST-0691207 NRTH-1717600		LT013 Lighting			195,800 TO	
	DEED BOOK 883 PG-223						
	FULL MARKET VALUE 195,800						

184.2-1-29	938 Schroon River Rd 270 Mfg housing			COUNTY	TAXABLE VALUE	33,700	
Griffin Edith	Warrensburg Csd 524001	20,100	TOWN	TAXABLE VALUE		33,700	
C/O Timothy Griffin	Trailer	33,700	SCHOOL	TAXABLE VALUE		33,700	
175 Broad St 175	27.-1-5.2		FD006 Fire			33,700 TO	
Glens Falls, NY 12801	FRNT 175.00 DPTH 165.00		LT013 Lighting			33,700 TO	
	ACRES 0.67						
	EAST-0691565 NRTH-1718183						
	DEED BOOK 803 PG-30						
	FULL MARKET VALUE 33,700						

184.2-1-30	17 Justamere Ln 270 Mfg housing			COUNTY	TAXABLE VALUE	43,800	
Hess Laurie A	Warrensburg Csd 524001	28,800	TOWN	TAXABLE VALUE		43,800	
502 Fifth Rd	Trailer	43,800	SCHOOL	TAXABLE VALUE		43,800	
Wappingers, NY 12590	Water rights		FD006 Fire			43,800 TO	
	27.-1-5.6		LT013 Lighting			43,800 TO	
	FRNT 100.00 DPTH 200.00						
	ACRES 0.48						
	EAST-0691931 NRTH-1718029						
	DEED BOOK 3389 PG-151						
	FULL MARKET VALUE 43,800						

184.2-1-31	954 Schroon River Rd 210 1 Family Res		STAR B	41854		0	0
30,000							
Moon Rodney P	Warrensburg Csd 524001	9,600	COUNTY	TAXABLE VALUE		144,400	
Moon Diana L	RES GARAGE	144,400	TOWN	TAXABLE VALUE		144,400	
954 Schroon River Rd	27.-1-5.4		SCHOOL	TAXABLE VALUE		114,400	
Warrensburg, NY 12885	ACRES 0.32		FD006 Fire			144,400 TO	
	EAST-0691513 NRTH-1718699		LT013 Lighting			144,400 TO	
	DEED BOOK 1206 PG-314						
	FULL MARKET VALUE 144,400						

174
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

184.2-1-32	Schroon River Rd 314 Rural vac<10 Warrensburg Csd 524001	25,200		184.2-1-32		
F. Edward Devitt 2007 Trust No PO Box 134 Montgomery, NY 12549	Vac. 27.-1-7 ACRES 3.20	25,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			25,200 25,200 25,200 25,200 TO 25,200 TO

184.2-1-33	960 Schroon River Rd 210 1 Family Res		STAR B 41854	184.2-1-33		
30,000 Monroe David M Monroe Kathleen 960 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 27.-1-5.7 ACRES 5.10 BANK 102 EAST-0691646 NRTH-1718834 DEED BOOK 610 PG-503 FULL MARKET VALUE 183,900	50,200 183,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			183,900 183,900 153,900 183,900 TO 183,900 TO

184.2-1-34	966 Schroon River Rd 210 1 Family Res		STAR B 41854	184.2-1-34		
30,000 Fidd James Fidd Tracy 966 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&gar. 27.-1-6 ACRES 1.30 BANK 82 EAST-0691301 NRTH-1719087 DEED BOOK 4599 PG-88 FULL MARKET VALUE 164,500	31,500 164,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			164,500 164,500 134,500 164,500 TO 164,500 TO

197.-1-2	311 Res vac land Warrensburg Csd 524001			197.-1-2		
Sofia Anthony Sofia Phyllis 695 Virginia Ave North Bellmore, NY 11710	Vac. ACRES 0.54 EAST-0675295 NRTH-1707761 DEED BOOK 1024 PG-54 FULL MARKET VALUE 12,600	12,600 12,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			12,600 12,600 12,600 12,600 TO

197.-1-4	566 Golf Course Rd 210 1 Family Res		STAR B 41854	197.-1-4		
LaRose Randy LaRose Sylvia 566 Golf Course Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 30.-2-2 ACRES 0.77 EAST-0674816 NRTH-1707194 DEED BOOK 1383 PG-164 FULL MARKET VALUE 172,000	23,100 172,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			172,000 172,000 142,000 172,000 TO

STATE OF NEW YORK
 175
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 197.-1-6 *****						
197.-1-6	558 Golf Course Rd 210 1 Family Res					
Texiera John & Joan	Warrensburg Csd 524001	16,500	COUNTY	TAXABLE VALUE	201,900	
17 Springbrook Dr	Residence & Garage	201,900	SCHOOL	TAXABLE VALUE	201,900	
Mahopac, NY 10541	30.-2-1			FD006 Fire	201,900	TO
	ACRES 0.55					
	EAST-0674908 NRTH-1707075					
	DEED BOOK 3413 PG-34					
	FULL MARKET VALUE 201,900					
***** 197.-1-8 *****						
197.-1-8	538 Golf Course Rd 210 1 Family Res		WAR VET/C 41122		27,045	0 0
Lamy William E	Warrensburg Csd 524001	39,500	STAR B 41854	TAXABLE VALUE	0	27,000 0
Lamy Linda K	Res.	180,300		TAXABLE VALUE	0	0
30,000	30.-1-19.3			COUNTY TAXABLE VALUE		
538 Golf Course Rd	ACRES 2.90			TOWN TAXABLE VALUE	153,255	
Warrensburg, NY 12885	EAST-0675375 NRTH-1706841		SCHOOL	TAXABLE VALUE	153,300	
	DEED BOOK 582 PG-367			FD006 Fire	180,300	TO
	FULL MARKET VALUE 180,300					
***** 197.-1-9 *****						
197.-1-9	532 Golf Course Rd 210 1 Family Res		STAR B 41854		0	0 30,000
Lamy Frederick C	Warrensburg Csd 524001	39,500	COUNTY	TAXABLE VALUE	166,600	
Lamy Rose M	Res.	166,600	TOWN	TAXABLE VALUE		166,600
532 Golf Course Rd	30.-1-19.4		SCHOOL	TAXABLE VALUE		136,600
Warrensburg, NY 12885	ACRES 2.90			FD006 Fire		166,600 TO
	EAST-0675496 NRTH-1706678					
	DEED BOOK 582 PG-371					
	FULL MARKET VALUE 166,600					
***** 197.-1-10 *****						
197.-1-10	538 Golf Course Rd 314 Rural vac<10			COUNTY TAXABLE VALUE	3,600	
Lamy Frederick C	Warrensburg Csd 524001	3,600	TOWN	TAXABLE VALUE	3,600	
Lamy William E	Vac.		SCHOOL	TAXABLE VALUE		3,600
538 Golf Course Rd	30.-1-19.2			FD006 Fire		3,600 TO
Warrensburg, NY 12885	ACRES 2.40					
	EAST-0675921 NRTH-1706944					
	DEED BOOK 582 PG-363					
	FULL MARKET VALUE 3,600					

STATE OF NEW YORK
 176
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME CURRENT OWNERS ADDRESS *****	SCHOOL DISTRICT PARCEL SIZE/GRID COORD *****	LAND TOTAL	TAX DESCRIPTION SPECIAL DISTRICTS	TAXABLE VALUE	ACCOUNT NO.
197.-1-12	515 Golf Course Rd 552 Golf course Warrensburg Csd 524001	339,200	COUNTY TAXABLE VALUE	1500,000	*****
Cronin & Cronin LLC 515 Golf Course Rd PO Box 40 Warrensburg, NY 12885	Golf Course, Clubhouse with Seasonal Cabins 32.-1-2 ACRES 219.00 EAST-0676087 NRTH-1704170 DEED BOOK 1070 PG-274 FULL MARKET VALUE 1500,000	1500,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	1500,000 1500,000 1500,000 TO 30,000 TO 1500,000 TO M	*****
*****	*****	*****	*****	197.-1-14	*****
197.-1-14	4408 Route 9 283 Res w/Comuse Warrensburg Csd 524001	25,900	COUNTY TAXABLE VALUE	92,600	*****
McCurdy Welch June 3927 Main St Warrensburg, NY 12885	Res.&dog Kennel 29.-1-15 ACRES 1.46 EAST-0680422 NRTH-1711210 DEED BOOK 701 PG-493 FULL MARKET VALUE 92,600	92,600	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	92,600 92,600 92,600 TO 92,600 TO	*****
*****	*****	*****	*****	197.-1-15	*****
197.-1-15	4398 Route 9 433 Auto body Warrensburg Csd 524001	58,600	COUNTY TAXABLE VALUE	169,100	*****
Anderson, Wayne F. & Barbara Anderson, Wayne F. Jr 89 Alden Ave Warrensburg, NY 12885	Garage 29.-1-16 ACRES 4.71 EAST-0680836 NRTH-1711227 DEED BOOK 4364 PG-243 FULL MARKET VALUE 169,100	169,100	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	169,100 169,100 169,100 TO 169,100 TO	*****
*****	*****	*****	*****	197.-1-18	*****
197.-1-18	4292 SR 9 210 1 Family Res Warrensburg Csd 524001	73,900	COUNTY TAXABLE VALUE	112,700	*****
Latham Jason B 4292 SR 9 Warrensburg, NY 12885	Res. 33.-1-1.1 ACRES 26.80 EAST-0681057 NRTH-1708519 DEED BOOK 3756 PG-308 FULL MARKET VALUE 112,700	112,700	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	112,700 112,700 112,700 TO 112,700 TO	*****
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
 177
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

197.-1-19	Warrensburg Csd 524001	97,600	TOWN	197.-1-19	*****
Dorrance Carolyn	910 Priv forest				
16 Oak View Dr	Forest	97,600	SCHOOL		
Fort Edward, NY 12828	33.-1-1.2		FD006 Fire		
	ACRES 73.84		LT013 Lighting		
	EAST-0679524 NRTH-1708419				
	DEED BOOK 583 PG-490				
	FULL MARKET VALUE 97,600				

197.-1-20	Warrensburg Csd 524001	30,000	TOWN	197.-1-20	*****
Bruce Daniel O	210 1 Family Res		STAR B 41854		
Bruce Tori L	Warrensburg Csd 524001	69,100	COUNTY		
4275 State Route 9	Res.&gar.		TAXABLE VALUE		
Warrensburg, NY 12885	33.-1-2		TAXABLE VALUE		
	ACRES 1.00		SCHOOL		
	EAST-0680251 NRTH-1707737		FD006 Fire		
	DEED BOOK 1047 PG-274		LT013 Lighting		
	FULL MARKET VALUE 69,100				

197.-1-21	Warrensburg Csd 524001	112,500	TOWN	197.-1-21	*****
Burnett Randy	470 Misc service		COUNTY		
4 Third Ave	Warrensburg Csd 524001	39,100	TAXABLE VALUE		
Warrensburg, NY 12885	Building	112,500	TAXABLE VALUE		
	33.-1-9		SCHOOL		
	FRNT 200.00 DPTH 193.00		FD006 Fire		
	ACRES 0.97		LT013 Lighting		
	EAST-0680062 NRTH-1707006				
	DEED BOOK 1499 PG-190				
	FULL MARKET VALUE 112,500				

197.-1-23	Warrensburg Csd 524001	175,000	TOWN	197.-1-23	*****
Wulfken Charles	210 1 Family Res		STAR B 41854		
Wulfken Kathleen	Warrensburg Csd 524001	89,000	COUNTY		
PO Box 261	Residence & Garage	175,000	TAXABLE VALUE		
Chestertown, NY 12817	33.-1-4		TAXABLE VALUE		
	FRNT 319.59 DPTH		SCHOOL		
	ACRES 43.30		FD006 Fire		
	EAST-0681780 NRTH-1706733		LT013 Lighting		
	DEED BOOK 1166 PG-107				
	FULL MARKET VALUE 175,000				

STATE OF NEW YORK
 178
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
197.-1-24.1 30,000 Johnson Charles F 111 12 Morehouse Rd Warrensburg, NY 12885	12 Morehouse Rd 210 1 Family Res Warrensburg Csd 524001 Res New Construction 2009 33.-1-3.1 ACRES 1.38 BANK 82 EAST-0680392 NRTH-1706553 DEED BOOK 3181 PG-292 FULL MARKET VALUE 168,000	31,900 168,000	STAR B FD006 Fire LT013 Lighting	41854	197.-1-24.1	0 168,000 168,000 138,000 168,000 TO 168,000 TO	0
197.-1-24.2 63,300 Soave Joseph Soave Sally 22 Morehouse Rd PO Box 171 Warrensburg, NY 12885	22 Morehouse Rd 270 Mfg housing Warrensburg Csd 524001 Mobile Home 33.-1-3.2 ACRES 2.22 EAST-0680619 NRTH-1706327 DEED BOOK 910 PG-197 FULL MARKET VALUE 75,700	36,100 75,700	STAR EN FD006 Fire LT013 Lighting	41834	197.-1-24.2	0 75,700 75,700 12,400 75,700 TO 75,700 TO	0
197.-1-24.3 30,000 Hazelton Valerie Eldred John PO Box 51 Warrensburg, NY 12885	36 Morehouse Rd 270 Mfg housing Warrensburg Csd 524001 Mobile Home BAR Reduction-Not True Va 33.-1-3.3 ACRES 2.90 EAST-0680820 NRTH-1706172 DEED BOOK 1463 PG-47 FULL MARKET VALUE 96,000	39,500 96,000	STAR B FD006 Fire LT013 Lighting	41854	197.-1-24.3	0 96,000 96,000 66,000 96,000 TO 96,000 TO	0
197.-1-24.4 Cross Robert Cross Anna Maria 56 Cimarron Rd Putnam Valley, NY 10575	38 Morehouse Rd 210 1 Family Res Warrensburg Csd 524001 Res not finished 33.-1-3.4 ACRES 23.14 BANK 82 EAST-0681335 NRTH-1705915 DEED BOOK 3475 PG-236 FULL MARKET VALUE 327,600	120,600 327,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		197.-1-24.4	327,600 327,600 327,600 327,600 TO 327,600 TO	

STATE OF NEW YORK
 179
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 197.-1-25 *****						
197.-1-25	Off Route 9 910 Priv forest Warrensburg Csd 524001			COUNTY TAXABLE VALUE		78,100
Cross Robert		78,100		TOWN TAXABLE VALUE		78,100
Cross Anna Maria	Forest	78,100	SCHOOL	TAXABLE VALUE	78,100	
56 Cimarron Rd	36.-1-25			FD006 Fire		78,100 TO
Putnam Valley, NY 10575	ACRES 104.00 BANK 82 EAST-0683337 NRTH-1705007 DEED BOOK 3475 PG-236 FULL MARKET VALUE 78,100					
***** 197.-1-26 *****						
197.-1-26	Route 9 910 Priv forest Warrensburg Csd 524001	97,000		COUNTY TAXABLE VALUE		97,000
4036 Main Street,LLC		97,000		TOWN TAXABLE VALUE		97,000
4036 Main St	Forest - Island	97,000	SCHOOL	TAXABLE VALUE		97,000
Warrensburg, NY 12885	36.-1-21			FD006 Fire		97,000 TO
	ACRES 73.07			LT013 Lighting		97,000 TO
	EAST-0681982 NRTH-1704242		SE001	Sewer cnty dist no 1	30,070 TO M	
	DEED BOOK 4177 PG-219			WT022 Wrsbg water no.1		97,000 TO M
	FULL MARKET VALUE 97,000					
***** 197.-1-27 *****						
197.-1-27	4112 Route 9 415 Motel Warrensburg Csd 524001	295,000		COUNTY TAXABLE VALUE	295,000	
Bhatti Farah		62,300		TOWN TAXABLE VALUE		295,000
2865 State Route 9	Motel, Restaurant & Bar	295,000	SCHOOL	TAXABLE VALUE		295,000
Malta, NY 12020	36.-1-20			FD006 Fire		295,000 TO
	ACRES 5.46			LT013 Lighting		295,000 TO
	EAST-0680677 NRTH-1704188		SE001	Sewer cnty dist no 1	295,000 TO M	
	DEED BOOK 4619 PG-50			WT022 Wrsbg water no.1		295,000 TO M
	FULL MARKET VALUE 295,000					
***** 197.-1-28 *****						
197.-1-28	4124 Route 9 210 1 Family Res Warrensburg Csd 524001	75,400		COUNTY TAXABLE VALUE		75,400
Jonas Irwin		9,300		TOWN TAXABLE VALUE		75,400
18-55 Corp Kennedy St Apt 1F	Res.	75,400	SCHOOL	TAXABLE VALUE		75,400
Bayside, NY 11360	36.-1-19			FD006 Fire		75,400 TO
	FRNT 110.00 DPTH 86.00			LT013 Lighting		75,400 TO
	ACRES 0.31			SE001 Sewer cnty dist no 1	75,400 TO M	
	EAST-0680394 NRTH-1704361		WT022	Wrsbg water no.1		75,400 TO M
	DEED BOOK 308 PG-142					
	FULL MARKET VALUE 75,400					

STATE OF NEW YORK
 180
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 197.-1-29 *****					
197.-1-29	4128 Route 9				
Horwath George	431 Auto dealer		COUNTY TAXABLE VALUE	78,800	
Horwath Barbara	Warrensburg Csd 524001	60,100	TOWN TAXABLE VALUE	78,800	
2 Queens Ln	Garage & Car Lot	78,800	SCHOOL TAXABLE VALUE	78,800	
Queensbury, NY 12804	Vacant / Closed		FD006 Fire	78,800 TO	
	32.-1-9.1		LT013 Lighting	78,800 TO	
	ACRES 5.01		SE001 Sewer cnty dist no 1	78,800 TO M	
	EAST-0680784 NRTH-1704861				
	DEED BOOK 663 PG-889				
	FULL MARKET VALUE 78,800				
***** 197.-1-30 *****					
197.-1-30	4144 Route 9				
S.E. REALTY CO. L.L.C.	210 1 Family Res		COUNTY TAXABLE VALUE	235,000	
708 Quaker Rd	Warrensburg Csd 524001	73,600	TOWN TAXABLE VALUE	235,000	
Queensbury, NY 12804	Residence w/Att.Garages	235,000	SCHOOL TAXABLE VALUE	235,000	
	Prior use was Restaurant		FD006 Fire	235,000 TO	
	32.-1-9.2		LT013 Lighting	235,000 TO	
	ACRES 18.60		SE001 Sewer cnty dist no 1	232,650 TO M	
	EAST-0680705 NRTH-1705201				
	DEED BOOK 1254 PG-143				
	FULL MARKET VALUE 235,000				
***** 197.-1-31 *****					
197.-1-31	10 Penman Dr				
Penman Grace	210 1 Family Res		COUNTY TAXABLE VALUE	153,500	
Morales Olman C. & Milena I.	Warrensburg Csd 524001	56,400	TOWN TAXABLE VALUE	153,500	
131 Myers Ave	Residence & Cabin	153,500	SCHOOL TAXABLE VALUE	153,500	
Hicksville, NY 11801	32.-1-8		FD006 Fire	153,500 TO	
	ACRES 9.28		LT013 Lighting	153,500 TO	
	EAST-0680465 NRTH-1706032		SE001 Sewer cnty dist no 1	6,140 TO M	
	DEED BOOK 3708 PG-38				
	FULL MARKET VALUE 153,500				
***** 197.-1-32 *****					
197.-1-32	4199 Route 9	32	PCT OF VALUE USED FOR EXEMPTION PURPOSES		
Shaw Robert Jr. B	582 Camping park		WAR VET/C 41122	24,298	0 0
4199 Route 9	Warrensburg Csd 524001	336,700	WAR VET/T 41123	0	24,298 0
Warrensburg, NY 12885	Res,campground	506,200	COUNTY TAXABLE VALUE	481,902	
	32.-1-5		TOWN TAXABLE VALUE	481,902	
	ACRES 60.34		SCHOOL TAXABLE VALUE	506,200	
	EAST-0679689 NRTH-1706026		FD006 Fire	506,200 TO	
	DEED BOOK 536 PG-323		LT013 Lighting	506,200 TO	
	FULL MARKET VALUE 506,200		SE001 Sewer cnty dist no 1	10,124 TO M	

STATE OF NEW YORK
 181
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

197.-1-33	4111 Route 9 210 1 Family Res	105,900	AGED - ALL 41800	197.-1-33		75,200
75,200	Warrensburg Csd 524001		STAR EN 41834			75,200
Shaw Roger	2 Res	150,400	COUNTY TAXABLE VALUE			75,200
63,300	32.-1-4		TOWN TAXABLE VALUE			75,200
4199 Route 9	ACRES 102.80		SCHOOL TAXABLE VALUE			11,900
Warrensburg, NY 12885	EAST-0678674 NRTH-1705357		FD006 Fire			150,400 TO
	DEED BOOK 4730 PG-13		LT013 Lighting			150,400 TO
	FULL MARKET VALUE 150,400		SE001 Sewer cnty dist no 1			105,280 TO M

197.-1-34	505 Golf Course Rd 210 1 Family Res - WTRFNT	19,200	STAR EN 41834	197.-1-34		0
0'hara Richard J	Warrensburg Csd 524001		COUNTY TAXABLE VALUE			149,000
0'Hara Mary E	Cottage	149,000	TOWN TAXABLE VALUE			149,000
PO Box 728	32.-1-10		SCHOOL TAXABLE VALUE			85,700
Warrensburg, NY 12885	FRNT 62.00 DPTH 150.00		FD006 Fire			149,000 TO
	ACRES 0.24					
	EAST-0674370 NRTH-1705858					
	DEED BOOK 623 PG-701					
	FULL MARKET VALUE 149,000					

197.-1-35	74 Blackberry Ln 260 Seasonal res	13,600	COUNTY TAXABLE VALUE	197.-1-35		20,000
Detering Henry Allen	Warrensburg Csd 524001		TOWN TAXABLE VALUE			20,000
Detering Mark Emil	Camp is main building lis	20,000	SCHOOL TAXABLE VALUE			20,000
1259 Ewing Rd	CC1 under improvement		FD006 Fire			20,000 TO
Cochranville, PA 19330	30.-1-20					
	ACRES 1.27					
	EAST-0675845 NRTH-1707774					
	DEED BOOK 682 PG-557					
	FULL MARKET VALUE 20,000					

197.-1-36.2	11 Blackberry Ln 210 1 Family Res	34,300	COM VET/C 41132	197.-1-36.2		49,750
Riley Dennis Michael Jr	Warrensburg Csd 524001		COM VET/T 41133			0
PO Box 642	ACRES 1.85 BANK 82	199,000	STAR B 41854			0
30,000						0
Warrensburg, NY 12885	EAST-0674753 NRTH-1707714		COUNTY TAXABLE VALUE			149,250
	DEED BOOK 1477 PG-127		TOWN TAXABLE VALUE			154,000
	FULL MARKET VALUE 199,000		SCHOOL TAXABLE VALUE			169,000
			FD006 Fire			199,000 TO

197.-1-37.2	Golf Course Rd 311 Res vac land	25,800	COUNTY TAXABLE VALUE	197.-1-37.2		25,800
Jarrett H. Thomas	Warrensburg Csd 524001		TOWN TAXABLE VALUE			25,800
PO Box 4737	Miscellaneous Recording	25,800	SCHOOL TAXABLE VALUE			25,800
Queensbury, NY 12804	ACRES 0.86		FD006 Fire			25,800 TO
	EAST-0674933 NRTH-1707778					
	DEED BOOK 3473 PG-59					
	FULL MARKET VALUE 25,800					

STATE OF NEW YORK
 182
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
***** 197.-1-38 *****						
197.-1-38	21 Blackberry Ln		STAR B 41854	0		0
30,000	210 1 Family Res					
McKenna Scott & Kemberly L	Warrensburg Csd 524001	30,400	COUNTY TAXABLE VALUE	225,000		
21 Black Berry Ln	Residence & Garage	225,000	TOWN TAXABLE VALUE	225,000		
Warrensburg, NY 12885	Contemporary		SCHOOL TAXABLE VALUE	195,000		
	30.-2-21		FD006 Fire	225,000		TO
	ACRES 1.07 BANK 82					
	EAST-0675513 NRTH-1707534					
	DEED BOOK 1256 PG-185					
	FULL MARKET VALUE 225,000					
***** 197.-1-40.2 *****						
197.-1-40.2	14 Blackberry Ln		STAR B 41854	0		0
30,000	210 1 Family Res					
Speidel Richard	Warrensburg Csd 524001	30,800	COUNTY TAXABLE VALUE	218,700		
14 Blackberry Ln	Land & Building	218,700	TOWN TAXABLE VALUE	218,700		
Warrensburg, NY 12885	ACRES 1.15		SCHOOL TAXABLE VALUE	188,700		
	EAST-0674945 NRTH-1707433		FD006 Fire	218,700		TO
	DEED BOOK 1381 PG-212					
	FULL MARKET VALUE 218,700					
***** 197.-1-40.11 *****						
197.-1-40.11	Blackberry Ln		COUNTY TAXABLE VALUE	66,200		
Lamy Rose M	311 Res vac land	66,200	TOWN TAXABLE VALUE	66,200		
Lamy Linda K	Warrensburg Csd 524001	66,200	SCHOOL TAXABLE VALUE	66,200		
538 Golf Course Rd	Cabin		FD006 Fire	66,200		TO
Warrensburg, NY 12885	Miscellaneous Recording					
	30.-2-19					
	ACRES 18.67 BANK 3PN					
	EAST-0675526 NRTH-1707268					
	FULL MARKET VALUE 66,200					
***** 197.-1-40.12 *****						
197.-1-40.12	Golf Course Rd		COUNTY TAXABLE VALUE	22,800		
LaRose Randy	311 Res vac land	22,800	TOWN TAXABLE VALUE	22,800		
LaRose Sylvia	Warrensburg Csd 524001	22,800	SCHOOL TAXABLE VALUE	22,800		
566 Golf Course Rd	ACRES 0.76		FD006 Fire	22,800		TO
Warrensburg, NY 12885	EAST-0674759 NRTH-1707342					
	DEED BOOK 1383 PG-168					
	FULL MARKET VALUE 22,800					
***** 197.-1-41 *****						
197.-1-41	Golf Course Rd		COUNTY TAXABLE VALUE	46,600		
Sofia Anthony	912 Forest s480a	46,600	TOWN TAXABLE VALUE	46,600		
Sofia Phyllis	Warrensburg Csd 524001	46,600	SCHOOL TAXABLE VALUE	46,600		
695 Virginia Ave	Forest		FD006 Fire	46,600		TO
North Bellmore, NY 11710	30.-2-13.1					
	ACRES 79.16					
	EAST-0676107 NRTH-1709172					
	DEED BOOK 1024 PG-54					
	FULL MARKET VALUE 46,600					

MAY BE SUBJECT TO PAYMENT	DEED BOOK 1024 PG-54					
UNDER RPTL480A UNTIL 2022	FULL MARKET VALUE 46,600					

STATE OF NEW YORK
 183
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 197.-1-42 *****					
197.-1-42	17 Blackberry Ln 912 Forest s480a		FORST LND 47460	31,200	31,200
31,200					
Woods Steven	Warrensburg Csd 524001	66,200	COUNTY TAXABLE VALUE	35,000	
PO Box 4143	Wooded land with Yurt	66,200	TOWN TAXABLE VALUE	35,000	
Queensbury, NY 12804	BAR ruled YURT not RP		SCHOOL TAXABLE VALUE	35,000	
	30.-2-14		FD006 Fire	66,200	TO
MAY BE SUBJECT TO PAYMENT	ACRES 71.13				
UNDER RPTL480A UNTIL 2022	EAST-0674979 NRTH-1708743				
	DEED BOOK 2948 PG-162				
	FULL MARKET VALUE 66,200				
***** 197.-1-43 *****					
197.-1-43	92 Blackberry Ln 260 Seasonal res		COUNTY TAXABLE VALUE	146,100	
Sofia Anthony	Warrensburg Csd 524001	40,800	TOWN TAXABLE VALUE	146,100	
Sofia Phyllis	Cabin & Garage	146,100	SCHOOL TAXABLE VALUE	146,100	
695 Virginia Ave	30.-2-24		FD006 Fire	146,100	TO
North Bellmore, NY 11710	ACRES 3.15				
	EAST-0675765 NRTH-1707498				
	DEED BOOK 1024 PG-54				
	FULL MARKET VALUE 146,100				
***** 197.-1-44 *****					
197.-1-44	578 Golf Course Rd 210 1 Family Res		STAR B 41854	0	0
30,000					
Feldblum Jane	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	190,000	
578 Golf Course Rd	Residence & Garage	190,000	TOWN TAXABLE VALUE	190,000	
Warrensburg, NY 12885	30.-2-5		SCHOOL TAXABLE VALUE	160,000	
	ACRES 2.00		FD006 Fire	190,000	TO
	EAST-0674556 NRTH-1707616				
	DEED BOOK 1288 PG-21				
	FULL MARKET VALUE 190,000				
***** 197.-1-45 *****					
197.-1-45	Golf Course Rd 311 Res vac land		COUNTY TAXABLE VALUE	39,700	
Combs Roger F	Warrensburg Csd 524001	39,700	TOWN TAXABLE VALUE	39,700	
Witz Frank D	Subdivision Lot 1	39,700	SCHOOL TAXABLE VALUE	39,700	
5 Mill Ave	ACRES 7.99		FD006 Fire	39,700	TO
Warrensburg, NY 12885	EAST-0676821 NRTH-1705360				
	FULL MARKET VALUE 39,700				
***** 197.-1-46 *****					
197.-1-46	Golf Course Rd 311 Res vac land		COUNTY TAXABLE VALUE	40,000	
Combs Roger F	Warrensburg Csd 524001	40,000	TOWN TAXABLE VALUE	40,000	
Witz Frank D	Subdivision Lot 2	40,000	SCHOOL TAXABLE VALUE	40,000	
5 Mill Ave	ACRES 8.19		FD006 Fire	40,000	TO
Warrensburg, NY 12885	EAST-0676916 NRTH-1704701				
	FULL MARKET VALUE 40,000				

STATE OF NEW YORK
 184
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
***** 197.-1-47 *****						
197.-1-47	Golf Course Rd		COUNTY TAXABLE VALUE	39,400		
Combs Roger F	311 Res vac land		TOWN TAXABLE VALUE	39,400		
Witz Frank D	Warrensburg Csd 524001	39,400	SCHOOL TAXABLE VALUE	39,400		
5 Mill Ave	Subdivision Lot 3		FD006 Fire			39,400 TO
Warrensburg, NY 12885	ACRES 7.77					
	EAST-0676821 NRTH-1705360					
	FULL MARKET VALUE 39,400					
***** 197.-2-1 *****						
197.-2-1	20 Rocky Ridge Rd		STAR B 41854	0	0	30,000
Monroe Joanne	283 Res w/Comuse		COUNTY TAXABLE VALUE	127,000		
20 Rocky Ridge Rd	Warrensburg Csd 524001	127,000	TOWN TAXABLE VALUE	127,000		
Warrensburg, NY 12885	Mobile Home		SCHOOL TAXABLE VALUE	97,000		
	CC1 => Commercial Use		FD006 Fire			127,000 TO
	30.-3-1		LT013 Lighting			127,000 TO
	ACRES 2.10					
	EAST-0680429 NRTH-1709939					
	DEED BOOK 3903 PG-172					
	FULL MARKET VALUE 127,000					
***** 197.-2-2 *****						
197.-2-2	34 Rocky Ridge Rd		COUNTY TAXABLE VALUE	100,800		
Buck Deric C	270 Mfg housing		TOWN TAXABLE VALUE	100,800		
34 Rocky Ridge Rd	Warrensburg Csd 524001	100,800	SCHOOL TAXABLE VALUE	100,800		
Warrensburg, NY 12885	Mobile Home		FD006 Fire			100,800 TO
	30.-3-2		LT013 Lighting			100,800 TO
	ACRES 2.16 BANK 82					
	EAST-0680208 NRTH-1710222					
	DEED BOOK 3199 PG-252					
	FULL MARKET VALUE 100,800					
***** 197.-2-3 *****						
197.-2-3	4397 Route 9 Rd		COUNTY TAXABLE VALUE	220,000		
Zyniecki Christian	430 Mtor veh srv		TOWN TAXABLE VALUE	220,000		
17 Karen St	Warrensburg Csd 524001	220,000	SCHOOL TAXABLE VALUE	220,000		
Warrensburg, NY 12885	Garage / Storage		FD006 Fire			220,000 TO
	30.-3-3		LT013 Lighting			220,000 TO
	ACRES 4.51					
	EAST-0680066 NRTH-1710586					
	DEED BOOK 4614 PG-290					
	FULL MARKET VALUE 220,000					
***** 197.-2-4 *****						
197.-2-4	96 Rocky Ridge Rd		STAR B 41854	0	0	30,000
Trupia Ilene J	270 Mfg housing		COUNTY TAXABLE VALUE	77,900		
96 Rocky Ridge Rd	Warrensburg Csd 524001	77,900	TOWN TAXABLE VALUE	77,900		
Warrensburg, NY 12885	Mobile Home		SCHOOL TAXABLE VALUE	47,900		
	30.-3-4		FD006 Fire			77,900 TO
	ACRES 2.24 BANK 157		LT013 Lighting			77,900 TO
	EAST-0680100 NRTH-1710943					
	DEED BOOK 1424 PG-309					
	FULL MARKET VALUE 77,900					

STATE OF NEW YORK
 185
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

197.-2-5	86 Rocky Ridge Rd 270 Mfg housing	STAR B	41854	0	0	30,000
Morse Brody	Warrensburg Csd 524001	41,100	COUNTY TAXABLE VALUE	95,000		
86 Rocky Ridge Rd	Mobile Home	95,000	TOWN TAXABLE VALUE	95,000		
Warrensburg, NY 12885	30.-3-5		SCHOOL TAXABLE VALUE	65,000		
	ACRES 3.21		FD006 Fire	95,000	TO	
	EAST-0679768 NRTH-1710868	LT013 Lighting		95,000	TO	
	DEED BOOK 1428 PG-103					
	FULL MARKET VALUE 95,000					

197.-2-6	59 Rocky Ridge Rd 270 Mfg housing	COUNTY	TAXABLE VALUE	54,200		
Morehouse Ronald	Warrensburg Csd 524001	37,900	TOWN TAXABLE VALUE	54,200		
C/O Ricky Humiston	Mobile Home	54,200	SCHOOL TAXABLE VALUE	54,200	TO	
59 Rocky Ridge Rd	30.-3-6		FD006 Fire	54,200	TO	
Warrensburg, NY 12885	ACRES 2.57 BANK 3PN					
	EAST-0679701 NRTH-1710445					
	FULL MARKET VALUE 54,200					

197.-2-7	69 Rocky Ridge Rd 270 Mfg housing	STAR B	41854	0	0	30,000
Johnson Peter J Jr	Warrensburg Csd 524001	37,000	WAR VET/C 41122	20,700		0
Johnson Deborah A	New Double Wide 2009	138,000	WAR VET/T 41123	0		20,700
69 Rocky Ridge Rd	30.-3-7		COUNTY TAXABLE VALUE	117,300		
Warrensburg, NY 12885	ACRES 2.40 BANK 6		TOWN TAXABLE VALUE	117,300		
	EAST-0679389 NRTH-1710661		SCHOOL TAXABLE VALUE	108,000		
	DEED BOOK 1445 PG-317		FD006 Fire			138,000
	FULL MARKET VALUE 138,000					

197.-2-8	232 Rollies Rd 270 Mfg housing	COUNTY	TAXABLE VALUE	72,000		
Henderson Larry	Warrensburg Csd 524001	35,100	TOWN TAXABLE VALUE	72,000		
PO Box 262	Mobile Home	72,000	SCHOOL TAXABLE VALUE	72,000		
Lake George, NY 12845	30.-3-8		FD006 Fire	72,000	TO	
	ACRES 2.01		LT013 Lighting	72,000	TO	
	EAST-0679191 NRTH-1710811					
	DEED BOOK 4053 PG-263					
	FULL MARKET VALUE 72,000					

197.-2-9	222 Rollies Rd 270 Mfg housing	STAR B	41854	0	0	30,000
Mahar William S	Warrensburg Csd 524001	35,400	COUNTY TAXABLE VALUE	69,500		
222 Rollies Rd	Mobile Home	69,500	TOWN TAXABLE VALUE	69,500		
Warrensburg, NY 12885	30.-3-9		SCHOOL TAXABLE VALUE	39,500		
	ACRES 2.07		FD006 Fire	69,500	TO	
	EAST-0679052 NRTH-1710934	LT013 Lighting		69,500	TO	
	DEED BOOK 3657 PG-120					
	FULL MARKET VALUE 69,500					

STATE OF NEW YORK
 186
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						

197.-2-10	221 Rollies Rd			197.-2-10		
Stocklas Louis	270 Mfg housing		COUNTY TAXABLE VALUE			120,000
Stocklas Maria	Warrensburg Csd 524001	35,000	TOWN TAXABLE VALUE			120,000
123 White Plains Ave	Double Wide	120,000	SCHOOL TAXABLE VALUE			120,000
West Harrison, NY 10604	30.-3-10		FD006 Fire			120,000 TO
	ACRES 2.00					
	EAST-0679373 NRTH-1711167					
	DEED BOOK 4453 PG-239					
	FULL MARKET VALUE 120,000					

197.-2-11.1	Rocky Ridge			197.-2-11.1		
Morehouse Ronald	311 Res vac land		COUNTY TAXABLE VALUE			300
Attn: Beth Morehouse	Warrensburg Csd 524001	300	TOWN TAXABLE VALUE			300
85 Rocky Ridge Rd	Vacant	300	SCHOOL TAXABLE VALUE			300
Warrensburg, NY 12885	ACRES 0.20		FD006 Fire			300 TO
	EAST-0679381 NRTH-1711450		LT013 Lighting			300 TO
	FULL MARKET VALUE 300					

197.-2-11.2	85 Rocky Ridge Rd			197.-2-11.2		
30,000	270 Mfg housing		STAR B 41854			0
Morehouse Beth Ann	Warrensburg Csd 524001	34,300	COUNTY TAXABLE VALUE			49,000
Riddle Katie Lynn	Mobile Home	49,000	TOWN TAXABLE VALUE			49,000
85 Rocky Ridge Rd	30.-3-11		SCHOOL TAXABLE VALUE			19,000
Warrensburg, NY 12885	ACRES 1.85		FD006 Fire			49,000 TO
	EAST-0679526 NRTH-1711247		LT013 Lighting			49,000 TO
	DEED BOOK 1398 PG-291					
	FULL MARKET VALUE 49,000					

197.-2-12.1	Rocky Ridge Road			197.-2-12.1		
Morehouse Ronald O	311 Res vac land		COUNTY TAXABLE VALUE			300
PO Box 252	Warrensburg Csd 524001	300	TOWN TAXABLE VALUE			300
Warrensburg, NY 12885	Vacant	300	SCHOOL TAXABLE VALUE			300
	ACRES 0.20		FD006 Fire			300 TO
	EAST-0679513 NRTH-1711560		LT013 Lighting			300 TO
	FULL MARKET VALUE 300					

197.-2-12.2	87 Rocky Ridge Rd			197.-2-12.2		
30,000	270 Mfg housing		STAR B 41854			0
Clark Mickey	Warrensburg Csd 524001	34,500	COUNTY TAXABLE VALUE			47,000
Smith Catherine	Mobile Home	47,000	TOWN TAXABLE VALUE			47,000
87 Rocky Ridge Rd	30.-3-12		SCHOOL TAXABLE VALUE			17,000
Warrensburg, NY 12885	ACRES 1.89		FD006 Fire			47,000 TO
	EAST-0679686 NRTH-1711314		LT013 Lighting			47,000 TO
	DEED BOOK 1350 PG-137					
	FULL MARKET VALUE 47,000					

STATE OF NEW YORK
 187
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
***** 197.-2-13.1 *****						
197.-2-13.1	Rocky Ridge		COUNTY TAXABLE VALUE	300		
Morehouse Ronald O	311 Res vac land		TOWN TAXABLE VALUE	300		
P0 Box 252	Warrensburg Csd 524001	300	SCHOOL TAXABLE VALUE	300		
Warrensburg, NY 12885	Vacant	300	FD006 Fire		300 TO	
	ACRES 0.21		LT013 Lighting	300 TO		
	EAST-0679638 NRTH-1711663					
	FULL MARKET VALUE	300				
***** 197.-2-13.2 *****						
197.-2-13.2	95 Rocky Ridge Rd		COUNTY TAXABLE VALUE	58,600		
Lambert Anthony R	270 Mfg housing		TOWN TAXABLE VALUE	58,600		
95 Rocky Ridge Rd	Warrensburg Csd 524001	37,800	SCHOOL TAXABLE VALUE	58,600		
Warrensburg, NY 12885	Trailer	58,600	FD006 Fire		58,600 TO	
	30.-3-13		LT013 Lighting	58,600 TO		
	ACRES 2.56					
	EAST-0679881 NRTH-1711364					
	DEED B00K 1333 PG-15					
	FULL MARKET VALUE	58,600				
***** 197.-2-14 *****						
197.-2-14	209 Rollies Rd		STAR B 41854	0		0
30,000	270 Mfg housing					
Henderson Lawrence	Warrensburg Csd 524001	51,100	COUNTY TAXABLE VALUE	69,800		
209 Rollies Rd	Trailer	69,800	TOWN TAXABLE VALUE	69,800		
Warrensburg, NY 12885	BAR Reduction-Not True Va		SCHOOL TAXABLE VALUE	39,800		
	30.-3-14		FD006 Fire		69,800 TO	
	ACRES 5.42		LT013 Lighting	69,800 TO		
	EAST-0679333 NRTH-1711754					
	DEED B00K 3602 PG-123					
	FULL MARKET VALUE	69,800				
***** 197.-2-15 *****						
197.-2-15	189 Rollies Rd		STAR B 41854	0		0
30,000	270 Mfg housing					
Centerbar Connie L	Warrensburg Csd 524001	38,400	COUNTY TAXABLE VALUE	69,000		
189 Rollies Rd	Mobile Home	69,000	TOWN TAXABLE VALUE	69,000		
Warrensburg, NY 12885	30.-3-15		SCHOOL TAXABLE VALUE	39,000		
	ACRES 2.67		FD006 Fire		69,000 TO	
	EAST-0678988 NRTH-1711753		LT013 Lighting	69,000 TO		
	DEED B00K 1187 PG-115					
	FULL MARKET VALUE	69,000				
***** 197.-2-16 *****						
197.-2-16	185 Rollies Rd		STAR EN 41834	0		0
59,900	270 Mfg housing					
Korc Robert L	Warrensburg Csd 524001	32,600	COUNTY TAXABLE VALUE	59,900		
185 Rollies Rd	Mobile Home	59,900	TOWN TAXABLE VALUE	59,900		
Warrensburg, NY 12885	30.-3-16		SCHOOL TAXABLE VALUE	0		
	ACRES 2.68		FD006 Fire		59,900 TO	
	EAST-0678788 NRTH-1712014		LT013 Lighting	59,900 TO		
	DEED B00K 1408 PG-119					
	FULL MARKET VALUE	59,900				

STATE OF NEW YORK
 188
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
***** 197.-2-17 *****							
197.-2-17	171 Rollies Rd						
Marinelli Albert A	270 Mfg housing			COUNTY			94,300
1977 Jackson Ave	Warrensburg Csd 524001	44,400		TOWN			94,300
West Islip, NY 11795	Mobile Home	94,300	SCHOOL				94,300
	30.-3-17			TAXABLE VALUE			
	ACRES 3.87			FD006 Fire			94,300 TO
	EAST-0678550 NRTH-1712215			LT013 Lighting			94,300 TO
	DEED BOOK 3516 PG-7						
	FULL MARKET VALUE 94,300						
***** 197.-2-18 *****							
197.-2-18	165 Rollies Rd						
Vetter Steven R	270 Mfg housing		WAR VET/C 41122				0 0
Vetter Wally J	Warrensburg Csd 524001	43,400	WAR VET/T 41123				12,000 0
63,300	Mobile Home	80,000	STAR EN 41834				0 0
165 Rollies Rd	30.-3-18			COUNTY			68,000
Warrensburg, NY 12885	ACRES 3.67			TOWN			68,000
	EAST-0678355 NRTH-1712308		SCHOOL	TAXABLE VALUE			16,700
	DEED BOOK 1330 PG-296			FD006 Fire			80,000 TO
	FULL MARKET VALUE 80,000		LT013 Lighting				80,000 TO
***** 197.-2-19 *****							
197.-2-19	157 Rollies Rd						
30,000	270 Mfg housing		STAR B 41854				0 0
Schenk Randy	Warrensburg Csd 524001	39,300		COUNTY			59,000
Schenk Helen	Mobile Home	59,000		TOWN			59,000
157 Rollies Rd	30.-3-19			SCHOOL			29,000
Warrensburg, NY 12885	ACRES 2.86			FD006 Fire			59,000 TO
	EAST-0678092 NRTH-1712231		LT013 Lighting				59,000 TO
	DEED BOOK 1320 PG-281						
	FULL MARKET VALUE 59,000						
***** 197.-2-20 *****							
197.-2-20	147 Rollies Rd						
Rounds Bryan K	270 Mfg housing			COUNTY			92,500
285 Alden Ave	Warrensburg Csd 524001	35,900		TOWN			92,500
Warrensburg, NY 12885	Mobile Home	92,500		SCHOOL			92,500
	30.-3-20			FD006 Fire			92,500 TO
	ACRES 2.18			LT013 Lighting			92,500 TO
	EAST-0677761 NRTH-1712022						
	DEED BOOK 4515 PG-230						
	FULL MARKET VALUE 92,500						

STATE OF NEW YORK
 189
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
197.-2-21	133 Rollies Rd 270 Mfg housing		STAR B	197.-2-21			
30,000			41854				0
Thatcher Eric M	Warrensburg Csd 524001	35,900	COUNTY	TAXABLE VALUE			78,000
PO Box 492	Mobile Home	78,000	TOWN	TAXABLE VALUE			78,000
Warrensburg, NY 12885	30.-3-21		SCHOOL	TAXABLE VALUE			48,000
	ACRES 2.18 BANK 82		FD006	Fire			78,000 TO
	EAST-0677418 NRTH-1711724		LT013	Lighting			78,000 TO
	DEED BOOK 1481 PG-24						
	FULL MARKET VALUE 78,000						
197.-2-22	121 Rollies Rd 270 Mfg housing		STAR B	197.-2-22			
30,000			41854				0
Smilie David	Warrensburg Csd 524001	68,800	COUNTY	TAXABLE VALUE			81,000
121 Rollies Rd	Trailer	81,000	TOWN	TAXABLE VALUE			81,000
Warrensburg, NY 12885	30.-3-22		SCHOOL	TAXABLE VALUE			51,000
	ACRES 21.33		FD006	Fire			81,000 TO
	EAST-0676578 NRTH-1710993		LT013	Lighting			81,000 TO
	DEED BOOK 1192 PG-43						
	FULL MARKET VALUE 81,000						
197.-2-23	93 Rollies Rd 242 Rurl res&rec		WAR VET/C	197.-2-23			
63,300			41122				28,740
Bechmann Harold E	Warrensburg Csd 524001	83,100	WAR VET/T	41123			0
93 Rollies Rd	Res	191,600	AGED C	41802			81,430
Warrensburg, NY 12885	30.-3-23		AGED T&S	41806			0
67,060							57,610
	ACRES 38.26		STAR EN	41834			0
	EAST-0677215 NRTH-1710462		COUNTY	TAXABLE VALUE			81,430
	DEED BOOK 1190 PG-109		TOWN	TAXABLE VALUE			106,990
	FULL MARKET VALUE 191,600		SCHOOL	TAXABLE VALUE			61,240
			FD006	Fire			191,600 TO
			LT013	Lighting			191,600 TO
197.-2-24	79 Rollies Rd 270 Mfg housing		COUNTY	TAXABLE VALUE			
101,400			TOWN	TAXABLE VALUE			101,400
Charon Verna	Warrensburg Csd 524001	86,900	SCHOOL	TAXABLE VALUE			101,400
PO Box 557	Mobile Home	101,400	FD006	Fire			101,400 TO
Warrensburg, NY 12885	30.-3-24		LT013	Lighting			101,400 TO
	ACRES 42.99						
	EAST-0677884 NRTH-1710088						
	DEED BOOK 1163 PG-224						
	FULL MARKET VALUE 101,400						

STATE OF NEW YORK
 190
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 197.-2-25 *****					
197.-2-25	122 Rollies Rd		STAR B 41854	0	0
30,000	270 Mfg housing				
Harris Melissa Ann	Warrensburg Csd 524001	35,800	COUNTY TAXABLE VALUE	89,300	
PO Box 622	Mobile Home	89,300	TOWN TAXABLE VALUE	89,300	
Warrensburg, NY 12885	30.-3-25		SCHOOL TAXABLE VALUE	59,300	
	ACRES 2.16		FD006 Fire	89,300 TO	
	EAST-0677745 NRTH-1711436		LT013 Lighting	89,300 TO	
	DEED BOOK 3010 PG-97				
	FULL MARKET VALUE 89,300				
***** 197.-2-26 *****					
197.-2-26	134 Rollies Rd		COUNTY TAXABLE VALUE	130,000	
Natoli Eugene	270 Mfg housing		TOWN TAXABLE VALUE	130,000	
Natoli Rae	Warrensburg Csd 524001	37,100	SCHOOL TAXABLE VALUE	130,000	
73 Brewster St	Mobile Home	130,000	FD006 Fire	130,000 TO	
Kingston, NY 12401	30.-3-26		LT013 Lighting	130,000 TO	
	ACRES 2.41 BANK 82				
	EAST-0677860 NRTH-1711606				
	DEED BOOK 1412 PG-155				
	FULL MARKET VALUE 130,000				
***** 197.-2-27 *****					
197.-2-27	156 Rollies Rd		STAR B 41854	0	0
30,000	270 Mfg housing				
Rumble Otis J	Warrensburg Csd 524001	42,300	COUNTY TAXABLE VALUE	63,000	
Rumble Lucinda K	Mobile Home	63,000	TOWN TAXABLE VALUE	63,000	
156 Rollies Rd	30.-3-27		SCHOOL TAXABLE VALUE	33,000	
Warrensburg, NY 12885	ACRES 3.46 BANK 157		FD006 Fire	63,000 TO	
	EAST-0678143 NRTH-1711719		LT013 Lighting	63,000 TO	
	DEED BOOK 1350 PG-226				
	FULL MARKET VALUE 63,000				
***** 197.-2-28 *****					
197.-2-28	186 Rollies Rd		STAR B 41854	0	0
30,000	270 Mfg housing				
Winslow II Alfred J	Warrensburg Csd 524001	37,200	COUNTY TAXABLE VALUE	104,000	
186 Rollies Rd	Mobile Home	104,000	TOWN TAXABLE VALUE	104,000	
Warrensburg, NY 12885	30.-3-28		SCHOOL TAXABLE VALUE	74,000	
	ACRES 2.43 BANK 171		FD006 Fire	104,000 TO	
	EAST-0678562 NRTH-1711594		LT013 Lighting	104,000 TO	
	DEED BOOK 3137 PG-227				
	FULL MARKET VALUE 104,000				

STATE OF NEW YORK
 191
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

197.-2-29	200 Rollies Rd 270 Mfg housing Warrensburg Csd 524001	37,900	AGED C STAR EN	197.-2-29		24,750 0	0 0
Proctor Rose G 49,500 PO Box 645 Warrensburg, NY 12885	Mobile Home 30.-3-29 ACRES 2.58 EAST-0678760 NRTH-1711398 DEED BOOK 1489 PG-245 FULL MARKET VALUE 49,500	49,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			24,750 49,500 0 49,500 TO 49,500 TO	

197.-2-30	94 Rollies Rd 270 Mfg housing Warrensburg Csd 524001	35,900	TOWN	197.-2-30		52,600	
Leonard George E Leonard Sylvia 9948 SW County Rd, 240 Lake City, FL 32024	Mobile Home 30.-3-30 ACRES 2.17 EAST-0678116 NRTH-1711441 DEED BOOK 1271 PG-119 FULL MARKET VALUE 52,600	52,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			52,600 52,600 52,600 TO 52,600 TO	

197.-2-31	80 Rollies Rd 270 Mfg housing		STAR B	197.-2-31		0	0
30,000 Gosselin Lee R 80 Rollies Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Mobile Home 30.-3-31 ACRES 3.89 EAST-0678431 NRTH-1711275 DEED BOOK 1288 PG-284 FULL MARKET VALUE 79,100	33,300 79,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			79,100 79,100 49,100 79,100 TO 79,100 TO	

197.-2-32	218 Rollies Rd 270 Mfg housing		STAR B	197.-2-32		0	0
30,000 Hoffman Eleanor I 218 Rollies Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Mobile Home 30.-3-32 ACRES 3.93 BANK 82 EAST-0678868 NRTH-1711107 DEED BOOK 1305 PG-196 FULL MARKET VALUE 122,700	44,700 122,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			122,700 122,700 92,700 122,700 TO 122,700 TO	

197.-2-33	3 Rollies Rd 270 Mfg housing Warrensburg Csd 524001	93,400		197.-2-33		109,500	
Paine Richard J Paine Susan J 98 Lincoln Ave Island Park, NY 11558	Mobile Home 30.-3-33 ACRES 77.78 EAST-0677828 NRTH-1708980 DEED BOOK 1282 PG-307 FULL MARKET VALUE 109,500	109,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			109,500 109,500 109,500 109,500 TO	

STATE OF NEW YORK
 192
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

197.-2-34	7 Rocky Ridge Rd 270 Mfg housing Warrensburg Csd 524001	56,700		COUNTY	TAXABLE VALUE	130,000	
North East Underlayments, LLC	Mobile Home	130,000		TOWN	TAXABLE VALUE	130,000	
PO Box 471	30.-3-34			SCHOOL	TAXABLE VALUE	130,000	
Warrensburg, NY 12885	ACRES 9.47			FD006 Fire		130,000 TO	
	EAST-0680172 NRTH-1709578			LT013 Lighting		130,000 TO	
	DEED BOOK 1481 PG-109						
	FULL MARKET VALUE 130,000						

197.1-1-1.1	694 Golf Course Rd 240 Rural res Warrensburg Csd 524001	165,800		COUNTY	TAXABLE VALUE	254,900	
Scolaro Mark	Residence & Garage	254,900	SCHOOL	TOWN	TAXABLE VALUE	254,900	
217-17 38th Ave	View of Hudson River			SCHOOL	TAXABLE VALUE	254,900	
Bayside, NY 11361	30.-1-17.1			FD006 Fire		254,900 TO	
	ACRES 79.16						
	EAST-0673967 NRTH-1710873						
	DEED BOOK 3668 PG-36						
	FULL MARKET VALUE 254,900						

197.1-1-2	706 Golf Course Rd 210 1 Family Res Warrensburg Csd 524001	100,000		WAR VET/C	41122	33,975	0 0
Ross Lewis	Residence & Garage	226,500	DIS VET/C	WAR VET/T	41123	0	27,000 0
Ross Frances	View of Hudson River			DIS VET/T	41143	16,988	0 0
PO Box 552	30.-1-18			STAR EN	41834	0	16,988 0
Warrensburg, NY 12885	ACRES 5.00					0	0
63,300	EAST-0673241 NRTH-1710263			COUNTY	TAXABLE VALUE	175,537	
	DEED BOOK 624 PG-616			TOWN	TAXABLE VALUE	182,512	
	FULL MARKET VALUE 226,500			SCHOOL	TAXABLE VALUE	163,200	
				FD006 Fire		226,500 TO	

197.1-1-4	644 Golf Course Rd 210 1 Family Res Warrensburg Csd 524001	57,300		COUNTY	TAXABLE VALUE	179,500	
Marinesco Nicholas	Residence & Garage	179,500	SCHOOL	TOWN	TAXABLE VALUE	179,500	
644 Golf Course Rd	see document in folder			SCHOOL	TAXABLE VALUE	179,500	
PO Box 190	30.-1-17.2			FD006 Fire		179,500 TO	
Warrensburg, NY 12885	ACRES 9.88 BANK 82						
	EAST-0673870 NRTH-1709715						
	DEED BOOK 597 PG-239						
	FULL MARKET VALUE 179,500						

STATE OF NEW YORK
 193
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

197.1-1-5	644 Golf Course Rd 710 Manufacture			197.1-1-5		
Enzo Performance Lens Co.Inc.	Warrensburg Csd 524001	59,800	COUNTY TAXABLE VALUE			181,300
PO Box 303	Manuf. bldg.	181,300	TOWN TAXABLE VALUE			181,300
Warrensburg, NY 12885	30.-1-19.5		SCHOOL TAXABLE VALUE			181,300
	ACRES 12.30		FD006 Fire			181,300 TO
	EAST-0674049 NRTH-1709302					
	DEED BOOK 4105 PG-10					
	FULL MARKET VALUE 181,300					

198.-1-2	Schroon River Rd.,off			198.-1-2		
Rowe Kathy L	910 Priv forest	FORST LND 47460		20,480	20,480	20,480
Baker Bernard H	Warrensburg Csd 524001	25,600	COUNTY TAXABLE VALUE			5,120
C/O Ruth Baker	Vac.	25,600	TOWN TAXABLE VALUE			5,120
527 Schroon River Rd	33.-1-8		SCHOOL TAXABLE VALUE			5,120
Warrensburg, NY 12885	ACRES 32.00		FD006 Fire			25,600 TO
	EAST-0687435 NRTH-1711470					
	DEED BOOK 4412 PG-310					
	FULL MARKET VALUE 25,600					

MAY BE SUBJECT TO PAYMENT				198.-1-3		
UNDER RPTL480A UNTIL 2022						

198.-1-3	683 Schroon River Rd			198.-1-3		
Bedell Scott	240 Rural res	STAR B 41854		0	0	30,000
Bedell Michelle	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE			215,000
683 Schroon River Rd	Residence, Garage & Pool	215,000	TOWN TAXABLE VALUE			215,000
Warrensburg, NY 12885	34.-1-14		SCHOOL TAXABLE VALUE			185,000
	ACRES 20.00		FD006 Fire			215,000 TO
	EAST-0688412 NRTH-1712137					
	DEED BOOK 960 PG-30		LT013 Lighting			215,000 TO
	FULL MARKET VALUE 215,000					

198.-1-4	645 Schroon River Rd			198.-1-4		
McKee Mildred M	210 1 Family Res	COUNTY TAXABLE VALUE		140,400		
McKee Howard	Warrensburg Csd 524001	79,900	TOWN TAXABLE VALUE			140,400
PO Box 590	Res&gar	140,400	SCHOOL TAXABLE VALUE			140,400
Chestertown, NY 12817	34.-1-13		FD006 Fire			140,400 TO
	ACRES 34.28		LT013 Lighting			140,400 TO
	EAST-0688634 NRTH-1711363					
	DEED BOOK 520 PG-388					
	FULL MARKET VALUE 140,400					

STATE OF NEW YORK
 194
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						

198.-1-5	686 Schroon River Rd 582 Camping park - WTRFNT	COUNTY TAXABLE VALUE	1100,000			
Schroon River Campsites	Warrensburg Csd 524001	635,500	TOWN TAXABLE VALUE	1100,000		
686 Schroon River Rd	Campground & Residence	1100,000	SCHOOL TAXABLE VALUE	1100,000		
Warrensburg, NY 12885	34.-1-12		FD006 Fire	1100,000 TO		
	ACRES 148.19		LT013 Lighting	1100,000 TO		
	EAST-0690811 NRTH-1711374					
	DEED BOOK 1318 PG-341					
	FULL MARKET VALUE 1100,000					

198.-1-6.2	570 Schroon River Rd 330 Vacant comm	COUNTY TAXABLE VALUE	5,500			
Schroon River Campsite Inc	Warrensburg Csd 524001	5,500	TOWN TAXABLE VALUE	5,500		
686 Schroon River Rd	Vac	5,500	SCHOOL TAXABLE VALUE	5,500		
Warrensburg, NY 12885	ACRES 3.67		FD006 Fire	5,500 TO		
	EAST-0690403 NRTH-1710124		LT013 Lighting	5,500 TO		
	DEED BOOK 1318 PG-340					
	FULL MARKET VALUE 5,500					

198.-1-6.11	570 Schroon River Rd 444 Lumber yd/ml - WTRFNT	COUNTY TAXABLE VALUE	209,400			
Rowe Kathy L	Warrensburg Csd 524001	122,000	TOWN TAXABLE VALUE	209,400		
Baker Bernard H	Sawmill, Kiln, Sheds	209,400	SCHOOL TAXABLE VALUE	209,400		
C/O Ruth Baker	Main Parcel		FD006 Fire	209,400 TO		
527 Schroon River Rd	35.-1-5		LT013 Lighting	209,400 TO		
Warrensburg, NY 12885	ACRES 64.45					
	EAST-0689916 NRTH-1709773					
	DEED BOOK 4412 PG-310					
	FULL MARKET VALUE 209,400					

198.-1-6.12	Schroon River Rd 314 Rural vac<10	COUNTY TAXABLE VALUE	30,000			
Gosselin Kyle	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000		
615 Schroon River Rd	Vacant	30,000	SCHOOL TAXABLE VALUE	30,000		
Warrensburg, NY 12885	ACRES 1.10		FD006 Fire	30,000 TO		
	EAST-0689178 NRTH-1710991		LT013 Lighting	30,000 TO		
	DEED BOOK 4528 PG-289					
	FULL MARKET VALUE 30,000					

198.-1-7	Schroon River Rd.,off 323 Vacant rural - WTRFNT	COUNTY TAXABLE VALUE	66,200			
Rowe Kathy L	Warrensburg Csd 524001	66,200	TOWN TAXABLE VALUE	66,200		
Baker Bernard H	Vacant Land	66,200	SCHOOL TAXABLE VALUE	66,200		
C/O Ruth Baker	Wet / Non-Buildable		FD006 Fire	66,200 TO		
527 Schroon River Rd	35.-1-6		LT013 Lighting	66,200 TO		
Warrensburg, NY 12885	ACRES 32.00					
	EAST-0691121 NRTH-1708056					
	DEED BOOK 4412 PG-310					
	FULL MARKET VALUE 66,200					

STATE OF NEW YORK
 195
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 198.-1-8 *****						
198.-1-8	436 Schroon River Rd 210 1 Family Res	STAR B 41854		0	0	30,000
Brown Mark K	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	166,000		
Brown Charlise J	Residence 166,000	TOWN TAXABLE VALUE		166,000		
PO Box 6	35.-1-7.2	SCHOOL TAXABLE VALUE		136,000		
Warrensburg, NY 12885	ACRES 4.00		FD006 Fire		166,000 TO	
	EAST-0690745 NRTH-1707108	LT013 Lighting		166,000 TO		
	DEED BOOK 614 PG-1088					
	FULL MARKET VALUE 166,000					
***** 198.-1-10 *****						
198.-1-10	10-14-24 County Home Bridge Rd 411 Apartment - WTRFNT	STAR B 41854		0	0	30,000
Oehler William D	Warrensburg Csd 524001	53,000	COUNTY TAXABLE VALUE	415,500		
Oehler Nicole M	Apts, Barn, House 415,500	TOWN TAXABLE VALUE		415,500		
14 County Home Bridge Rd	12 11 Unit Complex		SCHOOL TAXABLE VALUE	385,500		
Warrensburg, NY 12885	35.-1-10.2		FD006 Fire	415,500 TO		
	FRNT 375.00 DPTH 174.00	LT013 Lighting		415,500 TO		
	ACRES 1.50		SE001 Sewer cnty dist no 1	403,035 TO M		
	EAST-0691455 NRTH-1705312	WT022 Wrsbg water no.1		415,500 TO M		
	DEED BOOK 1143 PG-4					
	FULL MARKET VALUE 415,500					
***** 198.-1-11 *****						
198.-1-11	Schroon River Rd.,off 323 Vacant rural		COUNTY TAXABLE VALUE	82,600		
Cavak Rauf	Warrensburg Csd 524001	82,600	TOWN TAXABLE VALUE	82,600		
Cavak Barbara T	35.-1-13	82,600	SCHOOL TAXABLE VALUE	82,600		
278 Schroon River Rd	ACRES 10.25		FD006 Fire	82,600 TO		
Warrensburg, NY 12885	EAST-0690837 NRTH-1703521	LT013 Lighting		82,600 TO		
	DEED BOOK 1059 PG-233		SE001 Sewer cnty dist no 1	1,652 TO M		
	FULL MARKET VALUE 82,600	WT022 Wrsbg water no.1		82,600 TO M		
***** 198.-1-12 *****						
198.-1-12	278 Schroon River Rd 312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	93,200		
Cavak Rauf	Warrensburg Csd 524001	75,200	TOWN TAXABLE VALUE	93,200		
Cavak Barbara T	Barn 93,200	SCHOOL TAXABLE VALUE		93,200		
278 Schroon River Rd	35.-1-12		FD006 Fire	93,200 TO		
Warrensburg, NY 12885	ACRES 12.00		LT013 Lighting	93,200 TO		
	EAST-0690264 NRTH-1703592	SE001 Sewer cnty dist no 1		91,336 TO M		
	DEED BOOK 1059 PG-233	WT022 Wrsbg water no.1		93,200 TO M		
	FULL MARKET VALUE 93,200					

STATE OF NEW YORK
 196
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

198.-1-13.1	257A Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	83,500	TOWN	198.-1-13.1	*****
Decarlo Steven J	Residence & Barn	285,000		COUNTY TAXABLE VALUE	285,000
Decarlo Cynthia	Log			TOWN TAXABLE VALUE	285,000
258 Myers Rd	35.-1-11.1			SCHOOL TAXABLE VALUE	285,000 TO
Howes Cave, NY 12092	ACRES 11.00 BANK 82			FD006 Fire	285,000 TO
	EAST-0689315 NRTH-1703833			LT013 Lighting	
	DEED BOOK 1131 PG-213			SE001 Sewer cnty dist no 1	285,000 TO M
	FULL MARKET VALUE 285,000			WT022 Wrsbg water no.1	285,000 TO M

198.-1-13.2	257 Schroon River Rd 210 1 Family Res		STAR EN 41834	198.-1-13.2	*****
63,300	Warrensburg Csd 524001	83,200		COUNTY TAXABLE VALUE	365,000
Bialas Fred K	Res.&gar. 365,000			TOWN TAXABLE VALUE	365,000
Bialas Ann Marie	35.-1-11.2			SCHOOL TAXABLE VALUE	301,700
257 Schroon River Rd	ACRES 10.72			FD006 Fire	365,000 TO
Warrensburg, NY 12885	EAST-0689375 NRTH-1704240			LT013 Lighting	365,000 TO
	DEED BOOK 1010 PG-43			SE001 Sewer cnty dist no 1	365,000 TO M
	FULL MARKET VALUE 365,000			WT022 Wrsbg water no.1	365,000 TO M

198.-1-13.3	313 Schroon River Rd 210 1 Family Res		STAR B 41854	198.-1-13.3	*****
30,000	Warrensburg Csd 524001	59,800		COUNTY TAXABLE VALUE	257,700
Mosher Randolph C	Res	257,700		TOWN TAXABLE VALUE	257,700
Mosher Lori	35.-1-11.3			SCHOOL TAXABLE VALUE	227,700
313 Schroon River Rd	ACRES 12.33 BANK 82			FD006 Fire	257,700 TO
Warrensburg, NY 12885	EAST-0689638 NRTH-1704482			LT013 Lighting	257,700 TO
	DEED BOOK 1098 PG-84			SE001 Sewer cnty dist no 1	257,700 TO M
	FULL MARKET VALUE 257,700			WT022 Wrsbg water no.1	257,700 TO M

198.-1-13.4	22 Malcolm's Way 240 Rural res		STAR B 41854	198.-1-13.4	*****
30,000	Warrensburg Csd 524001	30,100		COUNTY TAXABLE VALUE	198,100
Towers Edward J	35.-1-11.4	198,100		TOWN TAXABLE VALUE	198,100
Towers Marcella	ACRES 8.42			SCHOOL TAXABLE VALUE	168,100
P0 Box 244	EAST-0689896 NRTH-1704696			FD006 Fire	198,100 TO
Warrensburg, NY 12885	DEED BOOK 1350 PG-115			LT013 Lighting	198,100 TO
	FULL MARKET VALUE 198,100			SE001 Sewer cnty dist no 1	198,100 TO M
				WT022 Wrsbg water no.1	198,100 TO M

STATE OF NEW YORK
 197
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

198.-1-13.5	315 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	56,000	AGED C STAR EN	198.-1-13.5		79,680 0	0 0 0
Monroe Ursula 63,300 315 Schroon River Rd Warrensburg, NY 12885	Res.&gar. 35.-1-11.5 ACRES 2.54 EAST-0690298 NRTH-1704369 DEED BOOK 379 PG-399 FULL MARKET VALUE 199,200	199,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			119,520 199,200 135,900 199,200 TO 199,200 TO 199,200 TO M 199,200 TO M	

198.-1-15	431 Schroon River Rd 240 Rural res - WTRFNT Warrensburg Csd 524001	146,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	198.-1-15		244,000 244,000 244,000 244,000 TO 217,160 TO	
Brown Mark K Fallon Janis E 203 Irish Hill Rd East Berne, NY 12059	Farm 35.-1-7.1 ACRES 89.24 EAST-0689474 NRTH-1705817 DEED BOOK 4552 PG-22 FULL MARKET VALUE 244,000	244,000					

198.-1-16	417 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	20,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	198.-1-16		110,100 110,100 110,100 110,100 TO 110,100 TO	
Brown Arthur M Brown Mark 203 Irish Hill Rd East Berne, NY 12059	Residence 35.-1-8 FRNT 150.00 DPTH 200.00 ACRES 0.68 EAST-0690705 NRTH-1706333 DEED BOOK 4426 PG-136 FULL MARKET VALUE 110,100	110,100					

198.-1-17	453 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	33,300	COM VET/C 41132 COM VET/T 41133 STAR EN 41834	198.-1-17		40,550 0 0	0 0 40,550 0 0
Baker Bernard H Jr 453 Schroon River Rd 63,300 Warrensburg, NY 12885	Residence & Pool 35.-1-1.2 FRNT 100.00 DPTH 250.00 ACRES 1.65 EAST-0690272 NRTH-1707190 DEED BOOK 1376 PG-307 FULL MARKET VALUE 162,200	162,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			121,650 121,650 98,900 162,200 TO 162,200 TO	

STATE OF NEW YORK
 198
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

198.-1-18	527 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	51,900	COM VET/C 41132 COM VET/T 41133	198.-1-18	0 0
Baker Leonard & Ruth Kimmerly Tammy 527 Schroon River Rd Warrensburg, NY 12885	Residence 35.-1-4 ACRES 6.29 EAST-0689496 NRTH-1708943 DEED BOOK 3610 PG-107 FULL MARKET VALUE 146,900	146,900	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		36,725 0 0 36,725 0 63,300 110,175 110,175 83,600 146,900 TO 146,900 TO

198.-1-19	565 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	34,800	STAR B 41854 COUNTY TAXABLE VALUE	198.-1-19	0 0
Murdie Brian 565 Schroon River Rd Warrensburg, NY 12885	Residence & Garage 35.-1-3 ACRES 1.96 BANK 157 EAST-0689309 NRTH-1709114 DEED BOOK 4624 PG-56 FULL MARKET VALUE 113,300	113,300	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		113,300 83,300 113,300 TO 113,300 TO

198.-1-20	615 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854 COUNTY TAXABLE VALUE	198.-1-20	0 0
Gosselin Kyle A Frye Bobbie Jo 615 Schroon River Rd Warrensburg, NY 12885	Residence 35.-1-2 ACRES 1.17 EAST-0689101 NRTH-1709571 DEED BOOK 1020 PG-30 FULL MARKET VALUE 90,000	90,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		90,000 60,000 90,000 TO 90,000 TO

198.-1-21.1	569 Schroon River Rd 444 Lumber yd/ml Warrensburg Csd 524001	237,700	FORST LND 47460 COUNTY TAXABLE VALUE	198.-1-21.1	154,180 154,180
Rowe Kathy L Baker Bernard H C/O Ruth Baker 527 Schroon River Rd Warrensburg, NY 12885	Office, Storage, Garage Part of Lumber Mill 35.-1-1.1 ACRES 383.10 EAST-0688003 NRTH-1707747 DEED BOOK 4412 PG-310 FULL MARKET VALUE 259,900	259,900	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		105,720 105,720 105,720 259,900 TO 159,579 TO

MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2022					

STATE OF NEW YORK
 199
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						

198.-1-21.2	491 Schroon River Rd		STAR B 41854	0		0
30,000	210 1 Family Res					
Thomas Benjamin C	Warrensburg Csd 524001	54,100	COUNTY TAXABLE VALUE	173,300		
Thomas Sarah E	Residence & Barn	173,300	TOWN TAXABLE VALUE	173,300		
491 Schroon River Rd	ACRES 7.74		SCHOOL TAXABLE VALUE	143,300		
Warrensburg, NY 12885	EAST-0689993 NRTH-1707908		FD006 Fire	173,300 TO		
	DEED BOOK 3417 PG-104		LT013 Lighting	173,300 TO		
	FULL MARKET VALUE 173,300					

198.-1-22	Schroon River Rd		COUNTY TAXABLE VALUE	70,000		
Kits Way, LLC	322 Rural vac>10		TOWN TAXABLE VALUE	70,000		
14 Country Home Bridge Rd	Warrensburg Csd 524001	70,000	SCHOOL TAXABLE VALUE	70,000		
Warrensburg, NY 12885	Vac.	70,000	FD006 Fire	70,000 TO		
	44.-1-1					
	ACRES 125.00					
	EAST-0686450 NRTH-1704350					
	DEED BOOK 1463 PG-72					
	FULL MARKET VALUE 70,000					

198.-1-23	Schroon River Rd.,off		FISHER ACT 47450	50,136		50,136
50,136	911 Forest s480					
McPhillips Properties,LLC	Warrensburg Csd 524001	72,800	COUNTY TAXABLE VALUE	22,664		
C/O McPhillips	Forest	72,800	TOWN TAXABLE VALUE	22,664		
21 Orchard Dr	36.-1-26		SCHOOL TAXABLE VALUE	22,664		
Queensbury, NY 12804	ACRES 132.00		FD006 Fire	72,800 TO		
	EAST-0684967 NRTH-1706293					
	DEED BOOK 1214 PG-314					
	FULL MARKET VALUE 72,800					

198.-1-24	581 Schroon River Rd		COUNTY TAXABLE VALUE	42,700		
198.-1-24	270 Mfg housing		TOWN TAXABLE VALUE	42,700		
Baker Leonard & Ruth	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	42,700		
Lewis Graham	Mobile Home	42,700	FD006 Fire	42,700 TO		
527 Schroon River Rd	ACRES 1.07		LT013 Lighting	42,700 TO		
Warrensburg, NY 12885	EAST-0689000 NRTH-1709931					
	DEED BOOK 3610 PG-97					
	FULL MARKET VALUE 42,700					

210.1-1-1.1	Golf Course Rd		COUNTY TAXABLE VALUE	109,700		
210.1-1-1.1	910 Priv forest		TOWN TAXABLE VALUE	109,700		
Combs Roger F	Warrensburg Csd 524001	109,700	SCHOOL TAXABLE VALUE	109,700		
Witz Frank D	Subdivision lot 4	109,700	FD006 Fire	109,700 TO		
5 Mill Ave	32.-1-3.1		LT013 Lighting	2,194 TO		
Warrensburg, NY 12885	ACRES 129.46		SE001 Sewer cnty dist no 1 6,538 TO M			
	EAST-0677775 NRTH-1704188		WT022 Wrsbg water no.1	109,700 TO M		
	DEED BOOK 1323 PG-129					
	FULL MARKET VALUE 109,700					

STATE OF NEW YORK
 200
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2012
 TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-MAR 01,
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.1-1-2 *****					
210.1-1-2	282 Golf Course Rd				
Lace Brian W	314 Rural vac<10		COUNTY TAXABLE VALUE	8,400	
280 Golf Course Road	Warrensburg Csd 524001	8,400	TOWN TAXABLE VALUE	8,400	
Warrensburg, NY 12885	Vac.	8,400	SCHOOL TAXABLE VALUE	8,400	
	36.-1-1.6		FD006 Fire	8,400 TO	
	ACRES 5.90		LT013 Lighting	8,400 TO	
	EAST-0677721 NRTH-1701744		SE001 Sewer cnty dist no 1	168 TO M	
	DEED BOOK 612 PG-675				
	FULL MARKET VALUE 8,400				
***** 210.1-1-3 *****					
210.1-1-3	266 Golf Course Rd				
Strutton Margaret W	210 1 Family Res		COUNTY TAXABLE VALUE	195,000	
PO Box 35358	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	195,000	
Sarasota, FL 34242	Res.	195,000	SCHOOL TAXABLE VALUE	195,000	
	36.-1-7		FD006 Fire	195,000 TO	
	FRNT 100.00 DPTH 100.00		LT013 Lighting	195,000 TO	
	ACRES 0.24		SE001 Sewer cnty dist no 1	195,000 TO M	
	EAST-0677948 NRTH-1701287		WT022 Wrsbg water no.1	195,000 TO M	
	DEED BOOK 1131 PG-225				
	FULL MARKET VALUE 195,000				
***** 210.1-1-4 *****					
210.1-1-4	Golf Course Rd				
Strutton Margaret W	311 Res vac land		COUNTY TAXABLE VALUE	20,000	
PO Box 35358	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	20,000	
Sarasota, FL 34242	Vacant	20,000	SCHOOL TAXABLE VALUE	20,000	
	36.-1-6		FD006 Fire	20,000 TO	
	FRNT 100.00 DPTH 100.00		LT013 Lighting	20,000 TO	
	ACRES 0.25		SE001 Sewer cnty dist no 1	20,000 TO M	
	EAST-0677864 NRTH-1701342		WT022 Wrsbg water no.1	20,000 TO M	
	DEED BOOK 1131 PG-228				
	FULL MARKET VALUE 20,000				
***** 210.1-1-5 *****					
210.1-1-5	274 Golf Course Rd		STAR EN 41834	0	0
63,300	210 1 Family Res				
MicGlire John	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	175,000	
MicGlire Patricia	Residence & Garage	175,000	TOWN TAXABLE VALUE	175,000	
PO Box 213	36.-1-5		SCHOOL TAXABLE VALUE	111,700	
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		FD006 Fire	175,000 TO	
	ACRES 0.24 BANK 82		LT013 Lighting	175,000 TO	
	EAST-0677781 NRTH-1701401		SE001 Sewer cnty dist no 1	175,000 TO M	
	DEED BOOK 945 PG-189		WT022 Wrsbg water no.1	175,000 TO M	
	FULL MARKET VALUE 175,000				

STATE OF NEW YORK
 201
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.1-1-6 *****					
210.1-1-6	280 Golf Course Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Lace Brian W	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	135,800	
280 Golf Course Rd	Res.&storage Bld	135,800	TOWN TAXABLE VALUE	135,800	
Warrensburg, NY 12885	36.-1-4		SCHOOL TAXABLE VALUE	105,800	
	FRNT 100.00 DPTH 200.00		FD006 Fire	135,800 TO	
	ACRES 0.45 BANK 82		LT013 Lighting	135,800 TO	
	EAST-0677722 NRTH-1701506		SE001 Sewer cnty dist no 1	135,800 TO M	
	DEED BOOK 1197 PG-42		WT022 Wrsbg water no.1	135,800 TO M	
	FULL MARKET VALUE 135,800				
***** 210.1-1-8 *****					
210.1-1-8	281 Golf Course Rd		COUNTY TAXABLE VALUE	203,000	
Quitoni Jason P	210 1 Family Res		TOWN TAXABLE VALUE	203,000	
Quitoni Linda V	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	203,000	
3 Breeze Hill Ct	Residence & Garage	203,000	FD006 Fire	203,000 TO	
Ridge, NY 11961	37.-1-2.4		LT013 Lighting	203,000 TO	
	ACRES 3.00		SE001 Sewer cnty dist no 1	200,970 TO M	
	EAST-0677461 NRTH-1701234		WT022 Wrsbg water no.1	203,000 TO M	
	DEED BOOK 581 PG-1037				
	FULL MARKET VALUE 203,000				
***** 210.1-1-9 *****					
210.1-1-9	286 Golf Course Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Healy Candice L	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	109,400	
286 Golf Course Rd	Res.	109,400	TOWN TAXABLE VALUE	109,400	
Warrensburg, NY 12885	36.-1-3		SCHOOL TAXABLE VALUE	79,400	
	FRNT 100.00 DPTH 100.00		FD006 Fire	109,400 TO	
	ACRES 0.22 BANK 82		LT013 Lighting	109,400 TO	
	EAST-0677579 NRTH-1701562		SE001 Sewer cnty dist no 1	109,400 TO M	
	DEED BOOK 4480 PG-252		WT022 Wrsbg water no.1	109,400 TO M	
	FULL MARKET VALUE 109,400				
***** 210.1-1-10 *****					
210.1-1-10	7 Bluebird Ln		COUNTY TAXABLE VALUE	155,000	
Lace Brian W	411 Apartment		TOWN TAXABLE VALUE	155,000	
280 Golf Course Rd	Warrensburg Csd 524001	16,700	SCHOOL TAXABLE VALUE	155,000	
Warrensburg, NY 12885	Apts	155,000	FD006 Fire	155,000 TO	
	4 Units		LT013 Lighting	155,000 TO	
	36.-1-1.1		SE001 Sewer cnty dist no 1	155,000 TO M	
	FRNT 100.00 DPTH 100.00		WT022 Wrsbg water no.1	155,000 TO M	
	ACRES 0.23 BANK 157				
	EAST-0677628 NRTH-1701648				
	DEED BOOK 648 PG-675				
	FULL MARKET VALUE 155,000				

STATE OF NEW YORK
 202
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.1-1-12 *****					
210.1-1-12	292 Golf Course Rd 210 1 Family Res		COM VET/C 41132		0 0
Killian Donald F	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	45,000 0
Killian Jean D	Residence	190,000	DIS VET/C 41142	47,500	0 0
292 Golf Course Rd	36.-1-2		DIS VET/T 41143		0 47,500 0
Warrensburg, NY 12885	FRNT 200.00 DPTH 200.00		STAR B 41854	0	0 30,000
	ACRES 0.90		COUNTY TAXABLE VALUE		95,000
	EAST-0677491 NRTH-1701708		TOWN TAXABLE VALUE	97,500	
	DEED BOOK 3934 PG-264		SCHOOL TAXABLE VALUE		160,000
	FULL MARKET VALUE 190,000		FD006 Fire	190,000 TO	
			LT013 Lighting		190,000 TO
			SE001 Sewer cnty dist no 1	190,000 TO M	
			WT022 Wrsbg water no.1		190,000 TO M
***** 210.1-1-13 *****					
210.1-1-13	298 Golf Course Rd 210 1 Family Res		COUNTY TAXABLE VALUE		138,600
Needham Kevin	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE		138,600
Needham Glee	Res	138,600	SCHOOL TAXABLE VALUE		138,600
PO Box 646	36.-1-1.2		FD006 Fire		138,600 TO
Warrensburg, NY 12885	ACRES 0.23		LT013 Lighting		138,600 TO
	EAST-0677352 NRTH-1701762		SE001 Sewer cnty dist no 1	138,600 TO M	
	DEED BOOK 904 PG-293		WT022 Wrsbg water no.1		138,600 TO M
	FULL MARKET VALUE 138,600				
***** 210.1-1-14 *****					
210.1-1-14	304 Golf Course Rd 210 1 Family Res		COM VET/C 41132		42,500 0 0
Edmunds Donald K	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	42,500 0
Edmunds Gloria	Res.,gar.&pool	170,000	STAR B 41854		0 0
30,000	36.-1-1.5		COUNTY TAXABLE VALUE		127,500
304 Golf Course Rd	FRNT 190.25 DPTH 189.10		TOWN TAXABLE VALUE		127,500
PO Box 34	ACRES 0.80		SCHOOL TAXABLE VALUE		140,000
Warrensburg, NY 12885	EAST-0677317 NRTH-1701876		FD006 Fire		170,000 TO
	DEED BOOK 609 PG-346		LT013 Lighting		170,000 TO
	FULL MARKET VALUE 170,000		SE001 Sewer cnty dist no 1	170,000 TO M	
			WT022 Wrsbg water no.1		170,000 TO M
***** 210.1-1-15.1 *****					
210.1-1-15.1	231 Hudson St 581 Chd/adt camp		COUNTY TAXABLE VALUE		2455,000
Echo Lake Camp Inc.	Warrensburg Csd 524001	444,800	TOWN TAXABLE VALUE		2455,000
3 West Main St	Echo Lake Youth Camp	2455,000	SCHOOL TAXABLE VALUE		2455,000
Elmsford, NY 10523	Campgrounds		FD006 Fire		2455,000 TO
	37.-1-2.1		LT013 Lighting		2455,000 TO
	ACRES 78.08		SE001 Sewer cnty dist no 1	2307,700 TO M	
	EAST-0678147 NRTH-1700429		WT022 Wrsbg water no.1		2455,000 TO M
	DEED BOOK 701 PG-1082				
	FULL MARKET VALUE 2455,000				

STATE OF NEW YORK
 203
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.1-1-15.2	267 Golf Course Rd 210 1 Family Res Warrensburg Csd 524001	165,000		210.1-1-15.2	*****
Begly Glenn	Residence		COUNTY TAXABLE VALUE	165,000	
Begly Terry	Started Fall 2010		TOWN TAXABLE VALUE	165,000	
267 Golf Course Rd	ACRES 0.92		SCHOOL TAXABLE VALUE	165,000	
Warrensburg, NY 12885	EAST-0677721 NRTH-1701196		FD006 Fire	165,000	TO
	DEED BOOK 4055 PG-164		LT013 Lighting	165,000	TO
	FULL MARKET VALUE 165,000				

210.1-1-18	312 Golf Course Rd 210 1 Family Res		STAR EN 41834	210.1-1-18	*****
63,300	Warrensburg Csd 524001	30,000		0	0
Tryon Joan	Res.&gar.	180,000	COUNTY TAXABLE VALUE	180,000	
Edmonds Gloria & Gigi	32.-1-3.2		TOWN TAXABLE VALUE	180,000	
PO Box 55	ACRES 1.25		SCHOOL TAXABLE VALUE	116,700	
Warrensburg, NY 12885	EAST-0677201 NRTH-1702012		FD006 Fire	180,000	TO
	DEED BOOK 3347 PG-300		LT013 Lighting	180,000	TO
	FULL MARKET VALUE 180,000		SE001 Sewer cnty dist no 1	180,000	TO M
			WT022 Wrsbg water no.1	180,000	TO M

210.2-1-1.2	10 Industrial Park Rd 449 Other Storag			210.2-1-1.2	*****
Able Energy New York, Inc	Warrensburg Csd 524001	49,400	COUNTY TAXABLE VALUE	498,400	
10 Industrail Park Rd	Able Energy: Office & Sto	498,400	TOWN TAXABLE VALUE	498,400	
Warrensburg, NY 12885	FRNT 224.50 DPTH		SCHOOL TAXABLE VALUE	498,400	
	ACRES 2.87 BANK 82		FD006 Fire	498,400	TO
	EAST-0680115 NRTH-1704033		LT013 Lighting	498,400	TO
	DEED BOOK 1357 PG-20		SE001 Sewer cnty dist no 1	498,400	TO M
	FULL MARKET VALUE 498,400		SE014 Warrensburg sewer 1	498,400	TO M
			WT022 Wrsbg water no.1	498,400	TO M

210.2-1-1.12	9 Industrial Park Rd 714 Lite Ind Man		BUS INV PR 47612	210.2-1-1.12	*****
Performance Custom Trailers	Warrensburg Csd 524001	52,900	COUNTY TAXABLE VALUE	101,250	0 0
PO Box 408	Performance Trailers	352,900	TOWN TAXABLE VALUE	251,650	
Warrensburg, NY 12885	In-house trailer manufact		SCHOOL TAXABLE VALUE	352,900	
	ACRES 3.58		FD006 Fire	352,900	TO
	EAST-0680350 NRTH-1703615		LT013 Lighting	251,650	TO
	DEED BOOK 1390 PG-26		101,250 EX		
	FULL MARKET VALUE 352,900		SE001 Sewer cnty dist no 1	251,650	TO M
			101,250 EX		
			SE014 Warrensburg sewer 1	251,650	TO M
			101,250 EX		
			WT022 Wrsbg water no.1	251,650	TO M
			101,250 EX		

STATE OF NEW YORK
 204
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-1-1.13	21 Industrial Park Rd 341 Ind vac w/im Warrensburg Csd 524001 See ROW Niagara Mohawk ACRES 1.75 EAST-0680076 NRTH-1703591 DEED BOOK 1390 PG-38 FULL MARKET VALUE 62,600	43,800 62,600 62,600		210.2-1-1.13	*****
			COUNTY TAXABLE VALUE	62,600	
			TOWN TAXABLE VALUE	62,600	
			SCHOOL TAXABLE VALUE	62,600	
			FD006 Fire	62,600 TO	
			LT013 Lighting	62,600 TO	
			SE001 Sewer cnty dist no 1	62,600 TO M	
			SE014 Warrensburg sewer 1	62,600 TO M	
			WT022 Wrsbg water no.1	62,600 TO M	

210.2-1-1.14	22 Industrial Park Rd 341 Ind vac w/im Warrensburg Csd 524001 see ROW Niagara ACRES 1.07 EAST-0679947 NRTH-1703856 DEED BOOK 1390 PG-10 FULL MARKET VALUE 140,200	40,400 140,200		210.2-1-1.14	*****
			COUNTY TAXABLE VALUE	140,200	
			TOWN TAXABLE VALUE	140,200	
			SCHOOL TAXABLE VALUE	140,200	
			FD006 Fire	140,200 TO	
			LT013 Lighting	140,200 TO	
			SE001 Sewer cnty dist no 1	140,200 TO M	
			SE014 Warrensburg sewer 1	140,200 TO M	
			WT022 Wrsbg water no.1	140,200 TO M	

210.2-1-3	4063 Route 9 311 Res vac land Warrensburg Csd 524001 36.-1-15 FRNT 100.00 DPTH 122.00 ACRES 0.29 EAST-0680824 NRTH-1703006 DEED BOOK 1386 PG-46 FULL MARKET VALUE 30,000	30,000 30,000		210.2-1-3	*****
			COUNTY TAXABLE VALUE	30,000	
			TOWN TAXABLE VALUE	30,000	
			SCHOOL TAXABLE VALUE	30,000	
			FD006 Fire	30,000 TO	
			LT013 Lighting	30,000 TO	
			SE001 Sewer cnty dist no 1	30,000 TO M	
			SE014 Warrensburg sewer 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	

210.2-1-4	4059 Main St 311 Res vac land Warrensburg Csd 524001 36.-1-14 FRNT 155.00 DPTH 250.00 ACRES 0.88 EAST-0680844 NRTH-1702865 DEED BOOK 1403 PG-21 FULL MARKET VALUE 31,400	31,400 31,400		210.2-1-4	*****
			COUNTY TAXABLE VALUE	31,400	
			TOWN TAXABLE VALUE	31,400	
			SCHOOL TAXABLE VALUE	31,400	
			FD006 Fire	31,400 TO	
			LT013 Lighting	31,400 TO	
			SE001 Sewer cnty dist no 1	31,400 TO M	
			SE014 Warrensburg sewer 1	31,400 TO M	
			WT022 Wrsbg water no.1	31,400 TO M	

STATE OF NEW YORK
 205
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.2-1-6 *****					
210.2-1-6	4043 Main St				
GDB Holding Co.,LLC	411 Apartment				
292 Main St Ste 1	Warrensburg Csd 524001	35,000			
Cold Spring, NY 10516	4 Apts.& Gar.	184,100			
	6 Units				
	39.-1-1.3		LT013 Lighting		184,100 TO
	ACRES 0.29		SE001 Sewer cnty dist no 1		184,100 TO M
	EAST-0681068 NRTH-1702642		SE014 Warrensburg sewer 1		184,100 TO M
	DEED BOOK 1406 PG-134		WT022 Wrsbg water no.1		184,100 TO M
	FULL MARKET VALUE 184,100				
***** 210.2-1-9 *****					
210.2-1-9	166 Hudson St				
Sherman, Shirley	210 1 Family Res		COM VET/C 41132		24,875 0 0
Sherman Joseph H	Warrensburg Csd 524001	45,000	COM VET/T 41133		0 24,875 0
166 Hudson St	Res.&gar. 99,500 STAR EN	41834			0 63,300
Warrensburg, NY 12885	38.-1-3				
	ACRES 12.02				
	EAST-0680660 NRTH-1701137		SCHOOL TAXABLE VALUE		36,200
	DEED BOOK 4357 PG-125		FD006 Fire		99,500 TO
	FULL MARKET VALUE 99,500		LT013 Lighting		99,500 TO
			SE001 Sewer cnty dist no 1		99,500 TO M
			WT022 Wrsbg water no.1		99,500 TO M
***** 210.2-1-11 *****					
210.2-1-11	157 Hudson St				
Montena Ruth C	280 Res Multiple				
C/O John Beadnell	Warrensburg Csd 524001	30,000			
44 James St	2 Res.	112,300			
Warrensburg, NY 12885	37.-1-5				
	ACRES 1.00				
	EAST-0680322 NRTH-1700479		SE001 Sewer cnty dist no 1		112,300 TO M
	DEED BOOK 380 PG-67		WT022 Wrsbg water no.1		112,300 TO M
	FULL MARKET VALUE 112,300				
***** 210.2-1-12 *****					
210.2-1-12	177 Hudson St				
Stein,Emily Trustee	210 1 Family Res				
Qualified Personal Residence	Warrensburg Csd 524001	30,000			
C/O Echo Lake Camp, Inc	Residence 168,000				
3 West Main St	38.-1-1				
Elmsford, NY 10523	FRNT 272.00 DPTH 151.80				
	ACRES 0.76				
	EAST-0680038 NRTH-1700553		SE001 Sewer cnty dist no 1		168,000 TO M
	DEED BOOK 3748 PG-123		WT022 Wrsbg water no.1		168,000 TO M
	FULL MARKET VALUE 168,000				

STATE OF NEW YORK
 206
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.2-1-13	109 Hudson St 311 Res vac land Warrensburg Csd 524001	30,000	SCHOOL	WARREN	WARRENSBURG	210.2-1-13
Sherman Frank	Vac.					
Sherman Joseph H	38.-1-2					
166 Hudson St	FRNT 118.65 DPTH 228.00		LT013			
Warrensburg, NY 12885	ACRES 1.07					
	EAST-0679944 NRTH-1700784		WT022			
	DEED BOOK 4357 PG-125					
	FULL MARKET VALUE 30,000					

210.2-1-16	190 Hudson St 210 1 Family Res	40,000	STAR B	WARREN	WARRENSBURG	210.2-1-16
30,000	Warrensburg Csd 524001					
Hayes George O	Res.&barn	180,000	TOWN			
190 Hudson St	36.-1-11.1		SCHOOL			
Warrensburg, NY 12885	ACRES 7.00 BANK 6					
	EAST-0680192 NRTH-1701186		FD006			
	DEED BOOK 1326 PG-330		LT013			
	FULL MARKET VALUE 180,000					

210.2-1-17	Golf Course Rd 311 Res vac land Warrensburg Csd 524001	15,000		WARREN	WARRENSBURG	210.2-1-17
Garde Daniel F	Vac.					
6 Cloverleaf Dr	36.-1-11.3					
Warrensburg, NY 12885	ACRES 2.52		LT013			
	EAST-0679289 NRTH-1701239		SE001			
	DEED BOOK 1260 PG-59					
	FULL MARKET VALUE 15,000		WT022			

210.2-1-18	216 Golf Course Rd 210 1 Family Res	30,000	WAR VET/C	WARREN	WARRENSBURG	210.2-1-18
Winchell Brian	Warrensburg Csd 524001		WAR VET/T			
Winchell Nicole	Res.&barn	148,300	STAR B			
216 Golf Course Rd	36.-1-11.2					
Warrensburg, NY 12885	ACRES 1.40					
	EAST-0679113 NRTH-1700980		SCHOOL			
	DEED BOOK 1072 PG-171					
	FULL MARKET VALUE 148,300		LT013			

STATE OF NEW YORK
 207
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-1-21.1	Golf Course Rd 322 Rural vac>10 Warrensburg Csd 524001	57,000	TOWN	210.2-1-21.1	*****
DKC Holding, Inc 6 Holden Ave Queensbury, NY 12804	Vac. land steep ledges Easement Pub Utility 36.-1-10 ACRES 44.81 EAST-0678824 NRTH-1702589 DEED BOOK 1390 PG-158 FULL MARKET VALUE 57,000	57,000	TOWN	57,000	*****

210.2-2-1	2 Clover Leaf Dr 210 1 Family Res		STAR B	210.2-2-1	*****
30,000 Maher William F Maher Rosemary 2 Cloverleaf Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 36.-2-1 FRNT 111.55 DPTH 179.29 ACRES 0.45 BANK 82 EAST-0679304 NRTH-1700895 DEED BOOK 904 PG-98 FULL MARKET VALUE 164,400	164,400	TOWN	164,400	*****

210.2-2-2	1 Clover Leaf Dr 210 1 Family Res		COM VET/C 41132	210.2-2-2	*****
Wilsey Audrey B(life Est) Wilsey Christofer Douglas 1 Cloverleaf Dr 63,300 Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 36.-2-2 FRNT 144.00 DPTH 139.02 ACRES 0.45 EAST-0679523 NRTH-1700847 DEED BOOK 1147 PG-60 FULL MARKET VALUE 194,000	194,000	AGED C 41802 STAR EN 41834	50,925	*****

210.2-2-3	4 Clover Leaf Dr 210 1 Family Res		WAR VET/C 41122	210.2-2-3	*****
West Shirley West Francis 4 Cloverleaf Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 36.-2-3 FRNT 159.93 DPTH 125.05 ACRES 0.44 EAST-0679387 NRTH-1701008 DEED BOOK 926 PG-031 FULL MARKET VALUE 173,000	173,000	STAR EN 41834	0	*****

STATE OF NEW YORK
 208
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

210.2-2-4	3 Clover Leaf Dr 210 1 Family Res		STAR EN	41834			0
63,300							0
Hayes Louise W	Warrensburg Csd 524001	40,000	COUNTY	TAXABLE VALUE			180,000
3 Clover Leaf Dr	Residence & Garage 180,000	TOWN	TAXABLE VALUE	180,000			
Warrensburg, NY 12885	36.-2-4		SCHOOL	TAXABLE VALUE			116,700
	FRNT 154.00 DPTH 112.00		FD006	Fire			180,000 TO
	ACRES 0.44		LT013	Lighting			180,000 TO
	EAST-0679569 NRTH-1700970		SE001	Sewer cnty dist no 1	180,000	TO M	
	DEED BOOK 861 PG-145		WT022	Wrsbg water no.1			180,000 TO M
	FULL MARKET VALUE 180,000						

210.2-2-5	6 Clover Leaf Dr 210 1 Family Res		STAR B	41854			0
30,000							0
Garde Daniel F Jr	Warrensburg Csd 524001	40,000	COUNTY	TAXABLE VALUE			155,000
6 Cloverleaf Dr	Residence & Garage 155,000	TOWN	TAXABLE VALUE	155,000			
Warrensburg, NY 12885	36.-2-5		SCHOOL	TAXABLE VALUE			125,000
	FRNT 243.83 DPTH 85.43		FD006	Fire			155,000 TO
	ACRES 0.40 BANK 139		LT013	Lighting			155,000 TO
	EAST-0679490 NRTH-1701172		SE001	Sewer cnty dist no 1	151,900	TO M	
	DEED BOOK 954 PG-57		WT022	Wrsbg water no.1			155,000 TO M
	FULL MARKET VALUE 155,000						

210.2-2-6	5 Clover Leaf Dr 210 1 Family Res		STAR B	41854			0
30,000							0
Russell Gerald	Warrensburg Csd 524001	40,000	COUNTY	TAXABLE VALUE			146,000
5 Clover Leaf Dr	Residence & Garage 146,000	TOWN	TAXABLE VALUE	146,000			
Warrensburg, NY 12885	36.-2-6		SCHOOL	TAXABLE VALUE			116,000
	FRNT 236.65 DPTH 84.60		FD006	Fire			146,000 TO
	ACRES 0.41 BANK 139		LT013	Lighting			146,000 TO
	EAST-0679624 NRTH-1701155		SE001	Sewer cnty dist no 1	143,080	TO M	
	DEED BOOK 1320 PG-183		WT022	Wrsbg water no.1			146,000 TO M
	FULL MARKET VALUE 146,000						

210.2-2-7	8 Clover Leaf Dr 210 1 Family Res		STAR B	41854			0
30,000							0
Vinarski Joseph M	Warrensburg Csd 524001	40,000	COUNTY	TAXABLE VALUE			141,000
Vinarski Gina	Residence & Garage 141,000	TOWN	TAXABLE VALUE	141,000			
8 Clover Leaf Dr	36.-2-7		SCHOOL	TAXABLE VALUE			111,000
Warrensburg, NY 12885	FRNT 144.40 DPTH 144.34		FD006	Fire			141,000 TO
	ACRES 0.52 BANK 82		LT013	Lighting			141,000 TO
	EAST-0679539 NRTH-1701344		SE001	Sewer cnty dist no 1	138,180	TO M	
	DEED BOOK 3885 PG-317		WT022	Wrsbg water no.1			141,000 TO M
	FULL MARKET VALUE 141,000						

STATE OF NEW YORK
 209
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-9	10 Clover Leaf Dr 210 1 Family Res Warrensburg Csd 524001	40,000	WAR VET/C 41122 WAR VET/T 41123	210.2-2-9	0 0 27,000 0
10 Cloverleaf Dr Warrensburg, NY 12885	Residence & Garage 195,000 STAR B BAR Reduction 2010 36.-2-9 FRNT 261.55 DPTH 135.78 ACRES 0.88 EAST-0679552 NRTH-1701635 DEED BOOK 959 PG-216 FULL MARKET VALUE 195,000	41854	0	165,750 168,000 165,000	30,000

210.2-2-10	2 Meadowlark Ln 210 1 Family Res	35,000	STAR B 41854	210.2-2-10	0 0
30,000 Wells Lawrence Scott 2 Meadowlark Ln Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 151,200 36.-2-10 FRNT 163.34 DPTH 163.65 ACRES 0.57 BANK 157 EAST-0679790 NRTH-1701587 DEED BOOK 3189 PG-56 FULL MARKET VALUE 151,200	41854		151,200 151,200 121,200	151,200 TO 151,200 TO 148,176 TO M 151,200 TO M

210.2-2-11	24 Meadowlark Ln 210 1 Family Res	35,000	STAR B 41854	210.2-2-11	0 0
30,000 Miller William Miller Stacy 24 Meadowlark Ln Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 168,400 36.-2-11 FRNT 142.58 DPTH 162.43 ACRES 0.62 EAST-0679757 NRTH-1701760 DEED BOOK 3620 PG-19 FULL MARKET VALUE 168,400	41854		168,400 138,400 168,400	168,400 TO 168,400 TO 165,032 TO M 168,400 TO M

210.2-2-12	22 Meadowlark Ln 210 1 Family Res	35,000	STAR B 41854	210.2-2-12	0 0
30,000 Warner Glen Charles Zenaida Dales 22 Meadowlark Ln Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 141,900 36.-2-12 FRNT 125.00 DPTH 168.73 ACRES 0.56 BANK 82 EAST-0679855 NRTH-1701819 DEED BOOK 1106 PG-299 FULL MARKET VALUE 141,900	41854		141,900 111,900 141,900	141,900 TO 141,900 TO 139,062 TO M 141,900 TO M

STATE OF NEW YORK
 210
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-13	20 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-13	
30,000					0
Hill Timothy	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		162,200
Barret Amie	Residence & Garage	162,200	TOWN TAXABLE VALUE		162,200
20 Meadowlark Ln	36.-2-13		SCHOOL TAXABLE VALUE		132,200
Warrensburg, NY 12885	FRNT 125.00 DPTH 188.42		FD006 Fire		162,200 TO
	ACRES 0.61		LT013 Lighting		162,200 TO
	EAST-0679958 NRTH-1701867		SE001 Sewer cnty dist no 1	158,956 TO M	
	DEED BOOK 917 PG-83		WT022 Wrsbg water no.1		162,200 TO M
	FULL MARKET VALUE 162,200				

210.2-2-14	18 Meadowlark Ln 210 1 Family Res		WAR VET/C 41122	210.2-2-14	
24,000					0
Kennedy Bruce D	Warrensburg Csd 524001	35,000	WAR VET/T 41123		24,000
Kennedy Donna	Residence	160,000	STAR B 41854		0
18 Meadowlark Ln	36.-2-14		COUNTY TAXABLE VALUE		136,000
Warrensburg, NY 12885	FRNT 125.00 DPTH 208.38		TOWN TAXABLE VALUE		136,000
	ACRES 0.68		SCHOOL TAXABLE VALUE		130,000
	EAST-0680060 NRTH-1701914		FD006 Fire		160,000 TO
	DEED BOOK 915 PG-096		LT013 Lighting		160,000 TO
	FULL MARKET VALUE 160,000		SE001 Sewer cnty dist no 1	156,800 TO M	
			WT022 Wrsbg water no.1		160,000 TO M

210.2-2-15	16 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-15	
30,000					0
Gilbertson Luke J	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		156,600
Gilbertson Victoria L	Residence	156,600	TOWN TAXABLE VALUE		156,600
16 Meadowlark Ln	36.-2-15		SCHOOL TAXABLE VALUE		126,600
Warrensburg, NY 12885	FRNT 232.48 DPTH 88.93		FD006 Fire		156,600 TO
	ACRES 0.48 BANK 157		LT013 Lighting		156,600 TO
	EAST-0680182 NRTH-1701975		SE001 Sewer cnty dist no 1	153,468 TO M	
	DEED BOOK 3252 PG-174		WT022 Wrsbg water no.1		156,600 TO M
	FULL MARKET VALUE 156,600				

210.2-2-16	14 Meadowlark Ln 210 1 Family Res		WAR VET/C 41122	210.2-2-16	
20,625					0
Smith Gary	Warrensburg Csd 524001	35,000	WAR VET/T 41123		20,625
Smith Darlene	Residence & Garage	137,500	STAR B 41854		0
14 Meadowlark Ln	36.-2-16		COUNTY TAXABLE VALUE		116,875
Warrensburg, NY 12885	FRNT 125.00 DPTH 169.79		TOWN TAXABLE VALUE		116,875
	ACRES 0.48		SCHOOL TAXABLE VALUE		107,500
	EAST-0680243 NRTH-1701894		FD006 Fire		137,500 TO
	DEED BOOK 1257 PG-80		LT013 Lighting		137,500 TO
	FULL MARKET VALUE 137,500		SE001 Sewer cnty dist no 1	134,750 TO M	
			WT022 Wrsbg water no.1		137,500 TO M

STATE OF NEW YORK
 211
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-17	12 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-17	
30,000					0
Morgan John	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		141,700
Morgan Patricia	Residence & Garage 141,700		TOWN TAXABLE VALUE		141,700
12 Meadowlark Ln	36.-2-17		SCHOOL TAXABLE VALUE		111,700
Warrensburg, NY 12885	FRNT 246.00 DPTH 84.58		FD006 Fire		141,700 TO
	ACRES 0.40		LT013 Lighting		141,700 TO
	EAST-0680301 NRTH-1701775		SE001 Sewer cnty dist no 1 138,866 TO M		
	DEED BOOK 932 PG-7		WT022 Wrsbg water no.1		141,700 TO M
	FULL MARKET VALUE 141,700				

210.2-2-18	10 Meadowlark Ln 210 1 Family Res		STAR EN 41834	210.2-2-18	
63,300					0
Belanger Bertha R	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		127,500
10 Meadowlark Ln	Residence 127,500 TOWN		TAXABLE VALUE		127,500
Warrensburg, NY 12885	36.-2-18		SCHOOL TAXABLE VALUE		64,200
	FRNT 125.00 DPTH 163.15		FD006 Fire		127,500 TO
	ACRES 0.44		LT013 Lighting		127,500 TO
	EAST-0680234 NRTH-1701725		SE001 Sewer cnty dist no 1 124,950 TO M		
	DEED BOOK 948 PG-033		WT022 Wrsbg water no.1		127,500 TO M
	FULL MARKET VALUE 127,500				

210.2-2-19	8 Meadowlark Ln 210 1 Family Res		AGED C 41802	210.2-2-19	
24,540	Warrensburg Csd 524001	30,000	AGED T&S 41806		61,350
8 Meadowlark Ln	Residence 122,700				0
Warrensburg, NY 12885	36.-2-19		STAR EN 41834		0
	FRNT 125.00 DPTH 180.00		COUNTY TAXABLE VALUE		61,350
	ACRES 0.53		TOWN TAXABLE VALUE		98,160
	EAST-0680132 NRTH-1701689		SCHOOL TAXABLE VALUE		34,860
	DEED BOOK 939 PG-112		FD006 Fire		122,700 TO
	FULL MARKET VALUE 122,700		LT013 Lighting		122,700 TO
			SE001 Sewer cnty dist no 1 120,246 TO M		
			WT022 Wrsbg water no.1		122,700 TO M

210.2-2-20	6 Meadowlark Ln 210 1 Family Res		COUNTY TAXABLE VALUE	210.2-2-20	
14796 County Rd 7430	Warrensburg Csd 524001	35,000	TOWN TAXABLE VALUE		137,500
Caulfield, MO 65626	Residence 137,500 SCHOOL		TAXABLE VALUE		137,500
	Partially Fin Basement		FD006 Fire		137,500 TO
	36.-2-20		LT013 Lighting		137,500 TO
	ACRES 0.52 BANK 82		SE001 Sewer cnty dist no 1 134,750 TO M		
	EAST-0680022 NRTH-1701648		WT022 Wrsbg water no.1		137,500 TO M
	DEED BOOK 919 PG-28				
	FULL MARKET VALUE 137,500				

STATE OF NEW YORK
 212
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-21	4 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-21	*****
30,000				0	0
Allen Ronald N Jr.	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	163,700	
Allen Melissa A	Residence	163,700	TOWN TAXABLE VALUE	163,700	
4 Meadowlark Ln	36.-2-21		SCHOOL TAXABLE VALUE	133,700	
Warrensburg, NY 12885	ACRES 0.52 BANK 82		FD006 Fire	163,700 TO	
	EAST-0679903 NRTH-1701608		LT013 Lighting	163,700 TO	
	DEED BOOK 1391 PG-280		SE001 Sewer cnty dist no 1	160,426 TO M	
	FULL MARKET VALUE 163,700		WT022 Wrsbg water no.1	163,700 TO M	

210.2-2-22	1 Meadowlark Ln 210 1 Family Res		CW_15_VET/ 41161 STAR B 41854	210.2-2-22	*****
30,000		35,000		12,000	0 0
Burdett Ricky E	Warrensburg Csd 524001			0	0
30,000					
Burdett Annette E	Residence	136,700	COUNTY TAXABLE VALUE	124,700	
1 Meadowlark Ln	36.-2-22		TOWN TAXABLE VALUE	136,700	
Warrensburg, NY 12885	FRNT 160.00 DPTH 125.00		SCHOOL TAXABLE VALUE	106,700	
	ACRES 0.42 BANK 157		FD006 Fire	136,700 TO	
	EAST-0680053 NRTH-1701444		LT013 Lighting	136,700 TO	
	DEED BOOK 904 PG-56		SE001 Sewer cnty dist no 1	133,966 TO M	
	FULL MARKET VALUE 136,700		WT022 Wrsbg water no.1	136,700 TO M	

210.2-2-23	3 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-23	*****
30,000				0	0
Stemp Helen L	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	140,000	
3 Meadowlark Ln	Residence	140,000	TOWN TAXABLE VALUE	140,000	
Warrensburg, NY 12885	36.-2-23		SCHOOL TAXABLE VALUE	110,000	
	FRNT 160.00 DPTH 125.00		FD006 Fire	140,000 TO	
	ACRES 0.43 BANK 139		LT013 Lighting	140,000 TO	
	EAST-0680206 NRTH-1701497		SE001 Sewer cnty dist no 1	137,200 TO M	
	DEED BOOK 1501 PG-278		WT022 Wrsbg water no.1	140,000 TO M	
	FULL MARKET VALUE 140,000				

210.2-2-24	5 Meadowlark Ln 210 1 Family Res			210.2-2-24	*****
Weber Robert L	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	121,400	
Weber Katherine A	Residence	121,400	TOWN TAXABLE VALUE	121,400	
24 Lakeview Trl	36.-2-24		SCHOOL TAXABLE VALUE	121,400 TO	
Ridge, NY 11961	FRNT 125.00 DPTH 163.77		FD006 Fire		
	ACRES 0.46		LT013 Lighting	121,400 TO	
	EAST-0680370 NRTH-1701556		SE001 Sewer cnty dist no 1	118,972 TO M	
	DEED BOOK 1287 PG-30		WT022 Wrsbg water no.1	121,400 TO M	
	FULL MARKET VALUE 121,400				

STATE OF NEW YORK
 213
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-25	7 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-25	
30,000					0
Allen Matthew E	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		163,200
Nelson Mikelean A	Residence	163,200	TOWN TAXABLE VALUE		163,200
7 Meadowlark Ln	36.-2-25		SCHOOL TAXABLE VALUE		133,200
Warrensburg, NY 12885	FRNT 125.00 DPTH 195.80		FD006 Fire		163,200 TO
	ACRES 0.60 BANK 82		LT013 Lighting		163,200 TO
	EAST-0680476 NRTH-1701641		SE001 Sewer cnty dist no 1	159,936 TO M	
	DEED BOOK 1494 PG-229		WT022 Wrsbg water no.1		163,200 TO M
	FULL MARKET VALUE 163,200				

210.2-2-26	9 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-26	
30,000					0
Swan Ann Marie	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		228,300
9 Meadowlark Ln	Residence	228,300	TOWN TAXABLE VALUE		228,300
Warrensburg, NY 12885	36.-2-26		SCHOOL TAXABLE VALUE		198,300
	FRNT 125.00 DPTH 192.53		FD006 Fire		228,300 TO
	ACRES 0.59 BANK 82		LT013 Lighting		228,300 TO
	EAST-0680503 NRTH-1701808		SE001 Sewer cnty dist no 1	223,734 TO M	
	DEED BOOK 914 PG-172		WT022 Wrsbg water no.1		228,300 TO M
	FULL MARKET VALUE 228,300				

210.2-2-27	11 Meadowlark Ln 210 1 Family Res		CW_15_VET/ 41161 STAR B 41854	210.2-2-27	
30,000					0
Kennison Patricia	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		111,000
11 Meadowlark Ln	Residence	123,000	TOWN TAXABLE VALUE		123,000
Warrensburg, NY 12885	36.-2-27		SCHOOL TAXABLE VALUE		93,000
	FRNT 129.00 DPTH 155.04		FD006 Fire		123,000 TO
	ACRES 0.42		LT013 Lighting		123,000 TO
	EAST-0680459 NRTH-1701960		SE001 Sewer cnty dist no 1	120,540 TO M	
	DEED BOOK 917 PG-81		WT022 Wrsbg water no.1		123,000 TO M
	FULL MARKET VALUE 123,000				

210.2-2-28	13 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-28	
30,000					0
Ketchum Bryan L	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE		177,900
Ketchum Dorothy	Residence & Garage	177,900	TOWN TAXABLE VALUE		177,900
13 Meadowlark Ln	36.-2-28		SCHOOL TAXABLE VALUE		147,900
Warrensburg, NY 12885	FRNT 142.25 DPTH 140.60		FD006 Fire		177,900 TO
	ACRES 0.43 BANK 157		LT013 Lighting		177,900 TO
	EAST-0680355 NRTH-1702082		SE001 Sewer cnty dist no 1	174,342 TO M	
	DEED BOOK 1093 PG-242		WT022 Wrsbg water no.1		177,900 TO M
	FULL MARKET VALUE 177,900				

STATE OF NEW YORK
 214
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.2-2-29	15 Meadowlark Ln 210 1 Family Res		STAR B				
30,000							
Mcallister Michael	Warrensburg Csd 524001	35,000	COUNTY	TAXABLE VALUE		137,800	
15 Meadowlark Ln	Residence	137,800	TOWN	TAXABLE VALUE		137,800	
Warrensburg, NY 12885	36.-2-29		SCHOOL	TAXABLE VALUE		107,800	
	FRNT 236.39 DPTH 86.83		FD006	Fire		137,800 TO	
	ACRES 0.45 BANK 82		LT013	Lighting		137,800 TO	
	EAST-0680204 NRTH-1702171		SE001	Sewer cnty dist no 1	135,044	TO M	
	DEED BOOK 4052 PG-117		WT022	Wrsbg water no.1		137,800 TO M	
	FULL MARKET VALUE 137,800						

210.2-2-30	Meadowlark Ln 312 Vac w/imprv			COUNTY	TAXABLE VALUE		26,500
Richards Jack	Warrensburg Csd 524001	1,500	TOWN	TAXABLE VALUE		26,500	
Richards Ann Marie	Vac.	26,500	SCHOOL	TAXABLE VALUE		26,500	
9 Meadowlark Ln	36.-2-30		FD006	Fire		26,500 TO	
Warrensburg, NY 12885	ACRES 0.92		LT013	Lighting		26,500 TO	
	EAST-0680637 NRTH-1701719		SE001	Sewer cnty dist no 1	25,970	TO M	
	DEED BOOK 1475 PG-311		WT022	Wrsbg water no.1		26,500 TO M	
	FULL MARKET VALUE 26,500						

210.2-2-31	Clover Leaf Dr 311 Res vac land			COUNTY	TAXABLE VALUE		5,700
Parillo Frank	Warrensburg Csd 524001	5,700	TOWN	TAXABLE VALUE		5,700	
Toney Jack J; Sweet John	not a buildable lot	5,700	SCHOOL	TAXABLE VALUE		5,700	
192 Library Ave	36.-2-999		FD006	Fire		5,700 TO	
Warrensburg, NY 12885	ACRES 3.37 BANK 3PN		LT013	Lighting		5,700 TO	
	EAST-0679421 NRTH-1701377		SE001	Sewer cnty dist no 1	5,586	TO M	
	DEED BOOK 827 PG-239		WT022	Wrsbg water no.1		5,700 TO M	
	FULL MARKET VALUE 5,700						

210.2-2-32	17 Meadowlark Ln 210 1 Family Res		STAR B				
30,000							
Abrams Brian T	Warrensburg Csd 524001	35,000	COUNTY	TAXABLE VALUE		167,000	
17 Meadowlark Ln	Residence	167,000	TOWN	TAXABLE VALUE		167,000	
Warrensburg, NY 12885	36.-3-1		SCHOOL	TAXABLE VALUE		137,000	
	ACRES 1.01 BANK 157		FD006	Fire		167,000 TO	
	EAST-0680152 NRTH-1702233		LT013	Lighting		167,000 TO	
	DEED BOOK 3664 PG-22		SE001	Sewer cnty dist no 1	167,000	TO M	
	FULL MARKET VALUE 167,000		WT022	Wrsbg water no.1		167,000 TO M	

STATE OF NEW YORK
 215
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-33	19 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-33	*****
30,000					
Perkins Matthew	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	154,700	
Perkins Dora A	Residence & Garage 154,700		TOWN TAXABLE VALUE	154,700	
19 Meadowlark Ln	36.-3-2		SCHOOL TAXABLE VALUE	124,700	
Warrensburg, NY 12885	FRNT 83.00 DPTH 272.00		FD006 Fire	154,700 TO	
	ACRES 0.54 BANK 82		LT013 Lighting	154,700 TO	
	EAST-0679947 NRTH-1702168		SE001 Sewer cnty dist no 1	154,700 TO M	
	DEED BOOK 3440 PG-101		WT022 Wrsbg water no.1	154,700 TO M	
	FULL MARKET VALUE 154,700				

210.2-2-34	21 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-34	*****
30,000					
Rushia Jason P	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	184,100	
Rushia Amanda S	Residence & Garage 184,100		TOWN TAXABLE VALUE	184,100	
21 Meadowlark Ln	36.-3-3		SCHOOL TAXABLE VALUE	154,100	
Warrensburg, NY 12885	FRNT 125.00 DPTH 160.00		FD006 Fire	184,100 TO	
	ACRES 0.48		LT013 Lighting	184,100 TO	
	EAST-0679847 NRTH-1702084		SE001 Sewer cnty dist no 1	184,100 TO M	
	DEED BOOK 1480 PG-114		WT022 Wrsbg water no.1	184,100 TO M	
	FULL MARKET VALUE 184,100				

210.2-2-35	23 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-35	*****
30,000					
Squires Michael R	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	182,800	
Squires Linda B	Residence & Garage 182,800		TOWN TAXABLE VALUE	182,800	
23 Meadowlark Ln	36.-3-4		SCHOOL TAXABLE VALUE	152,800	
Warrensburg, NY 12885	FRNT 125.00 DPTH 160.00		FD006 Fire	182,800 TO	
	ACRES 0.46		LT013 Lighting	182,800 TO	
	EAST-0679739 NRTH-1702022		SE001 Sewer cnty dist no 1	182,800 TO M	
	DEED BOOK 1381 PG-162		WT022 Wrsbg water no.1	182,800 TO M	
	FULL MARKET VALUE 182,800				

210.2-2-36	25 Meadowlark Ln 210 1 Family Res		STAR B 41854	210.2-2-36	*****
30,000					
Sacchi Douglas W	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	126,000	
25 Meadowlark Ln	Residence 126,000		TOWN TAXABLE VALUE	126,000	
Warrensburg, NY 12885	36.-3-5		SCHOOL TAXABLE VALUE	96,000	
	FRNT 125.00 DPTH 160.00		FD006 Fire	126,000 TO	
	ACRES 0.49 BANK 82		LT013 Lighting	126,000 TO	
	EAST-0679631 NRTH-1701963		SE001 Sewer cnty dist no 1	126,000 TO M	
	DEED BOOK 1438 PG-104		WT022 Wrsbg water no.1	126,000 TO M	
	FULL MARKET VALUE 126,000				

STATE OF NEW YORK
 216
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.2-2-37 *****					
210.2-2-37	12 Clover Leaf Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Licata Anthony	Warrensburg Csd 524001	40,000	COUNTY TAXABLE VALUE	180,000	
Licata Peggy Ann	Residence & Garage 180,000	TOWN	TAXABLE VALUE	180,000	
12 Cloverleaf Dr	36.-3-6		SCHOOL TAXABLE VALUE	150,000	
Warrensburg, NY 12885	FRNT 266.00 DPTH 160.00		FD006 Fire	180,000 TO	
	ACRES 0.77		LT013 Lighting	180,000 TO	
	EAST-0679426 NRTH-1701852		SE001 Sewer cnty dist no 1	180,000 TO M	
	DEED BOOK 1459 PG-60		WT022 Wrsbg water no.1	180,000 TO M	
	FULL MARKET VALUE 180,000				
***** 210.2-2-39 *****					
210.2-2-39	22 Cloverleaf		COUNTY TAXABLE VALUE	169,900	
Bryant Matthew L	210 1 Family Res		TAXABLE VALUE	169,900	
PO Box 174	Warrensburg Csd 524001	35,000	TOWN TAXABLE VALUE	169,900	
Tolono, IL 61880	Residence & Garage 169,900	SCHOOL	TAXABLE VALUE	169,900 TO	
	ACRES 0.59 BANK 82		FD006 Fire	169,900 TO	
	EAST-0679370 NRTH-1701931		LT013 Lighting	169,900 TO	
	DEED BOOK 3995 PG-287		SE001 Sewer cnty dist no 1	169,900 TO M	
	FULL MARKET VALUE 169,900		WT022 Wrsbg water no.1	169,900 TO M	
***** 210.2-2-40 *****					
210.2-2-40	26 Cloverleaf		STAR B 41854	0	0
30,000	210 1 Family Res				
Douglass Dorothy A	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	178,000	
26 Cloverleaf	Residence & Garage 178,000	TOWN	TAXABLE VALUE	178,000	
Warrensburg, NY 12885	New Construction 2009		SCHOOL TAXABLE VALUE	148,000	
	ACRES 0.81		FD006 Fire	178,000 TO	
	EAST-0679291 NRTH-1702015		LT013 Lighting	178,000 TO	
	DEED BOOK 4025 PG-138		SE001 Sewer cnty dist no 1	178,000 TO M	
	FULL MARKET VALUE 178,000		WT022 Wrsbg water no.1	178,000 TO M	
***** 210.2-2-41 *****					
210.2-2-41	28 Cloverleaf		STAR B 41854	0	0
30,000	210 1 Family Res				
Dimick Christopher A	Warrensburg Csd 524001	35,000	COUNTY TAXABLE VALUE	174,900	
28 Cloverleaf Dr	Residence & Garage 174,900	TOWN	TAXABLE VALUE	174,900	
Warrensburg, NY 12885	Exterior Inspection		SCHOOL TAXABLE VALUE	144,900	
	ACRES 0.82 BANK 82		FD006 Fire	174,900 TO	
	EAST-0679266 NRTH-1702133		LT013 Lighting	174,900 TO	
	DEED BOOK 4118 PG-39		SE001 Sewer cnty dist no 1	174,900 TO M	
	FULL MARKET VALUE 174,900		WT022 Wrsbg water no.1	174,900 TO M	

STATE OF NEW YORK
 218
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.2-2-47 *****					
210.2-2-47	52 Cloverleaf				
DKC Holding, Inc	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
6 Holden Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Queensbury, NY 12804	ACRES 0.73	30,000	SCHOOL TAXABLE VALUE	30,000	
	EAST-0679945 NRTH-1702572		FD006 Fire	30,000 TO	
	FULL MARKET VALUE 30,000		LT013 Lighting	30,000 TO	
			SE001 Sewer cnty dist no 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	
***** 210.2-2-48 *****					
210.2-2-48	56 Cloverleaf				
DKC Holding, Inc	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
6 Holden Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Queensbury, NY 12804	ACRES 0.97	30,000	SCHOOL TAXABLE VALUE	30,000	
	EAST-0680040 NRTH-1702421		FD006 Fire	30,000 TO	
	FULL MARKET VALUE 30,000		LT013 Lighting	30,000 TO	
			SE001 Sewer cnty dist no 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	
***** 210.2-2-49 *****					
210.2-2-49	60 Cloverleaf				
DKC Holding, Inc	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
6 Holden Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Queensbury, NY 12804	ACRES 0.74	30,000	SCHOOL TAXABLE VALUE	30,000	
	EAST-0679929 NRTH-1702322		FD006 Fire	30,000 TO	
	FULL MARKET VALUE 30,000		LT013 Lighting	30,000 TO	
			SE001 Sewer cnty dist no 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	
***** 210.2-2-50 *****					
210.2-2-50	45 Cloverleaf				
DKC Holding, Inc	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
6 Holden Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Queensbury, NY 12804	ACRES 0.62	30,000	SCHOOL TAXABLE VALUE	30,000	
	EAST-0679807 NRTH-1702289		FD006 Fire	30,000 TO	
	FULL MARKET VALUE 30,000		LT013 Lighting	30,000 TO	
			SE001 Sewer cnty dist no 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	
***** 210.2-2-51 *****					
210.2-2-51	41 Cloverleaf				
DKC Holding, Inc	210 1 Family Res		COUNTY TAXABLE VALUE	165,000	
6 Holden Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	165,000	
Queensbury, NY 12804	Residence & Garage 165,000		SCHOOL TAXABLE VALUE	165,000	
	ACRES 0.63		FD006 Fire	165,000 TO	
	EAST-0679724 NRTH-1702231		LT013 Lighting	165,000 TO	
	FULL MARKET VALUE 165,000		SE001 Sewer cnty dist no 1	165,000 TO M	
			WT022 Wrsbg water no.1	165,000 TO M	

STATE OF NEW YORK
 219
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-2-52	37 Cloverleaf 311 Res vac land				
DKC Holding, Inc 6 Holden Ave Queensbury, NY 12804	Warrensburg Csd 524001 ACRES 0.63 EAST-0679639 NRTH-1702183 FULL MARKET VALUE 30,000	30,000			
			COUNTY TAXABLE VALUE	30,000	
			TOWN TAXABLE VALUE	30,000	
			SCHOOL TAXABLE VALUE	30,000	
			FD006 Fire	30,000 TO	
			LT013 Lighting	30,000 TO	
			SE001 Sewer cnty dist no 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	

210.2-2-53	27 Cloverleaf 210 1 Family Res				
Russell Milton D Russell Marites A 27 Cloverleaf Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage ACRES 0.79 EAST-0679543 NRTH-1702119 DEED BOOK 3655 PG-182 FULL MARKET VALUE 197,500	35,000 197,500	WAR VET/C 41123 WAR VET/T 41123 STAR EN 41834	29,625 0 0	0 0 63,300
			COUNTY TAXABLE VALUE	167,875	
			TOWN TAXABLE VALUE	170,500	
			SCHOOL TAXABLE VALUE	134,200	
			FD006 Fire	197,500 TO	
			LT013 Lighting	197,500 TO	
			SE001 Sewer cnty dist no 1	197,500 TO M	
			WT022 Wrsbg water no.1	197,500 TO M	

210.3-1-2	97 Echo Lake Rd 242 Rur1 res&rec				
Stein Anthony & Emily S C\O Echo Lake Camp, Inc 3 West Main St Elmsford, NY 10523	Warrensburg Csd 524001 Residence & Buildings 37.-1-20 ACRES 12.64 EAST-0677823 NRTH-1698630 DEED BOOK 3965 PG-274 FULL MARKET VALUE 227,800	45,600 227,800			
			COUNTY TAXABLE VALUE	227,800	
			TOWN TAXABLE VALUE	227,800	
			SCHOOL TAXABLE VALUE	227,800	
			FD006 Fire	227,800 TO	
			LT013 Lighting	227,800 TO	
			SE001 Sewer cnty dist no 1	218,688 TO M	
			WT022 Wrsbg water no.1	227,800 TO M	

210.3-1-3	Echo Lake Rd 311 Res vac land				
Sweet Toney LLC 46 Elm St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 37.-1-21 ACRES 32.76 EAST-0677931 NRTH-1697509 DEED BOOK 1501 PG-64 FULL MARKET VALUE 64,700	64,700 64,700			
			COUNTY TAXABLE VALUE	64,700	
			TOWN TAXABLE VALUE	64,700	
			SCHOOL TAXABLE VALUE	64,700	
			FD006 Fire	64,700 TO	
			LT013 Lighting	64,700 TO	
			WT022 Wrsbg water no.1	64,700 TO M	

STATE OF NEW YORK
 220
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.3-1-4	Hudson River,off 910 Priv forest Warrensburg Csd 524001	71,600		210.3-1-4	*****
Sweet Toney LLC	Forest Land	71,600	COUNTY TAXABLE VALUE		71,600
46 Elm St	37.-1-18		TOWN TAXABLE VALUE		71,600
Warrensburg, NY 12885	ACRES 39.37		SCHOOL TAXABLE VALUE		71,600
	EAST-0677117 NRTH-1696923		FD006 Fire		71,600 TO
	DEED BOOK 1501 PG-64		LT013 Lighting		71,600 TO
	FULL MARKET VALUE 71,600		WT022 Wrsbg water no.1		71,600 TO M

210.8-1-1	4060 Main St 330 Vacant comm Warrensburg Csd 524001	34,200		210.8-1-1	*****
Hadden Jean E	36.-1-22	34,200	COUNTY TAXABLE VALUE		34,200
Hadden Maclane	FRNT 175.00 DPTH 200.00		TOWN TAXABLE VALUE		34,200
18 Milton St	ACRES 0.81		SCHOOL TAXABLE VALUE		34,200
Warrensburg, NY 12885	EAST-0681077 NRTH-1703080		FD006 Fire		34,200 TO
	DEED BOOK 1386 PG-46		LT013 Lighting		34,200 TO
	FULL MARKET VALUE 34,200		SE001 Sewer cnty dist no 1		34,200 TO M
			WT022 Wrsbg water no.1		34,200 TO M

210.8-1-2	4046 Main St 415 Motel Warrensburg Csd 524001	374,000	STAR B 41854	0	0 30,000
Kumar Ajit	Motel & Residence	374,000	COUNTY TAXABLE VALUE		374,000
Kumar Diane	Easement to National Grid		TOWN TAXABLE VALUE		374,000
4046 Main St	36.-1-23.2		SCHOOL TAXABLE VALUE		344,000
Warrensburg, NY 12885	ACRES 4.50		FD006 Fire		374,000 TO
	EAST-0681374 NRTH-1702998		LT013 Lighting		374,000 TO
	DEED BOOK 1366 PG-44		SE001 Sewer cnty dist no 1		374,000 TO M
	FULL MARKET VALUE 374,000		WT022 Wrsbg water no.1		374,000 TO M

210.8-1-3	4036 Main St 331 Com vac w/im Warrensburg Csd 524001	160,000		210.8-1-3	*****
4036 Main Street,LLC	Storage Bldg.	160,000	COUNTY TAXABLE VALUE		160,000
4036 Main St	36.-1-23.1		TOWN TAXABLE VALUE		160,000
Warrensburg, NY 12885	ACRES 34.03		SCHOOL TAXABLE VALUE		160,000
	EAST-0682033 NRTH-1703254		FD006 Fire		160,000 TO
	DEED BOOK 4177 PG-214		LT013 Lighting		160,000 TO
	FULL MARKET VALUE 160,000		SE001 Sewer cnty dist no 1		132,800 TO M
			WT022 Wrsbg water no.1		160,000 TO M

STATE OF NEW YORK
 221
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.8-1-4	4036 Main St 484 1 use sm bld Warrensburg Csd 524001	35,000		210.8-1-4	*****
4036 Main St, LLC	Store	430,100			
4036 Main St	36.-1-23.3				
Warrensburg, NY 12885	FRNT 90.00 DPTH 140.00		LT013 Lighting	430,100	TO
	EAST-0681428 NRTH-1702555		SE001 Sewer cnty dist no 1	430,100	TO M
	DEED BOOK 4177 PG-211		WT022 Wrsbg water no.1	430,100	TO M
	FULL MARKET VALUE 430,100				

210.8-1-6	4012 Main St 441 Fuel Store&D Warrensburg Csd 524001	84,000		210.8-1-6	*****
Hometown Oil Corp.	Gas Storage/dist	252,000			
4012 Main St	41.-1-27.1				
Warrensburg, NY 12885	ACRES 1.20		LT013 Lighting	252,000	TO
	EAST-0681868 NRTH-1702162		SE001 Sewer cnty dist no 1	252,000	TO M
	DEED BOOK 1302 PG-304		SE014 Warrensburg sewer 1	252,000	TO M
	FULL MARKET VALUE 252,000		WT022 Wrsbg water no.1	252,000	TO M

210.8-1-8	3998 Main St 270 Mfg housing Warrensburg Csd 524001	30,000		210.8-1-8	*****
Putney Donald W	Vac	36,800			
Putney Mildred J	41.-1-26				
3998 Main St	FRNT 94.00 DPTH 140.00		LT013 Lighting	36,800	TO
Warrensburg, NY 12885	ACRES 0.26		SE001 Sewer cnty dist no 1	36,800	TO M
	EAST-0682003 NRTH-1701979		SE014 Warrensburg sewer 1	36,800	TO M
	DEED BOOK 4071 PG-72		WT022 Wrsbg water no.1	36,800	TO M
	FULL MARKET VALUE 36,800				

210.8-1-9	3994 Main St 210 1 Family Res		STAR EN 41834	0	0
63,300	Warrensburg Csd 524001	46,700			
Putney Donald W	Res.&gar.	155,200			
Putney Mildred J	41.-1-1				
3998 Main St	ACRES 13.66				
Warrensburg, NY 12885	EAST-0682593 NRTH-1702494		LT013 Lighting	155,200	TO
	DEED BOOK 4071 PG-72		SE001 Sewer cnty dist no 1	142,784	TO M
	FULL MARKET VALUE 155,200		SE014 Warrensburg sewer 1	155,200	TO M
			WT022 Wrsbg water no.1	155,200	TO M

STATE OF NEW YORK
 222
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.8-2-2	4039 Main St 280 Res Multiple Warrensburg Csd 524001	30,000		210.8-2-2	
Kinnarney Fred	Res&2 Apts	191,000			
Kinnarney Kevin	39.-1-1.2				
PO Box 35	FRNT 110.11 DPTH 163.00				
Johnsburg, NY 12843	ACRES 0.45				
	EAST-0681119 NRTH-1702551				
	DEED BOOK 1157 PG-1				
	FULL MARKET VALUE 191,000				

210.8-2-3	4033 Main St 453 Large retail Warrensburg Csd 524001	82,800		210.8-2-3	
Adirondack Equipment Rentals L	Hardware store & Equip Re	820,000			
4033 Main St	39.-1-2				
Warrensburg, NY 12885	ACRES 1.51				
	EAST-0681152 NRTH-1702409				
	DEED BOOK 3902 PG-60				
	FULL MARKET VALUE 820,000				

210.12-1-1	4015 Main St 210 1 Family Res	30,000		210.12-1-1	
Galusha Theodore	Warrensburg Csd 524001	STAR B 41854			
Galusha Robin	Residence & Garage	135,000			
4015 Main St	39.-1-4				
Warrensburg, NY 12885	FRNT 150.00 DPTH 110.00				
	ACRES 0.36 BANK 163				
	EAST-0681549 NRTH-1702139				
	DEED BOOK 1478 PG-17				
	FULL MARKET VALUE 135,000				

STATE OF NEW YORK
 223
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.
CURRENT OWNERS ADDRESS					

210.12-1-2	4011 Main St			210.12-1-2	*****
Bills Michelle	210 1 Family Res		VET RATIO 4111	3,920	3,920 0
30,000	Warrensburg Csd 524001	15,000	STAR B 41854	0	0
4011 Main St	Res.	56,000	COUNTY TAXABLE VALUE	52,080	
Warrensburg, NY 12885	39.-1-5		TOWN TAXABLE VALUE	52,080	
	ACRES 0.06		SCHOOL TAXABLE VALUE	26,000	
	EAST-0681648 NRTH-1702081		FD006 Fire	56,000 TO	
	DEED BOOK 4221 PG-230		LT013 Lighting	56,000 TO	
	FULL MARKET VALUE 56,000		SE001 Sewer cnty dist no 1	56,000 TO M	
			SE014 Warrensburg sewer 1	56,000 TO M	
			WT022 Wrsbg water no.1	56,000 TO M	

210.12-1-3	4007 Main St			210.12-1-3	*****
Martin Caleb	312 Vac w/imprv		COUNTY TAXABLE VALUE	30,000	
Martin Brianne	Warrensburg Csd 524001	23,000	TOWN TAXABLE VALUE	30,000	
4005 Main St	Garage	30,000	SCHOOL TAXABLE VALUE	30,000	
Warrensburg, NY 12885	39.-2-1		FD006 Fire	30,000 TO	
	FRNT 50.00 DPTH 95.00		LT013 Lighting	30,000 TO	
	ACRES 0.12 BANK 82		SE001 Sewer cnty dist no 1	30,000 TO M	
PRIOR OWNER ON 3/01/2013	EAST-0681705 NRTH-1701996		SE014 Warrensburg sewer 1	30,000 TO M	
Martin Caleb	DEED BOOK 4557 PG-22		WT022 Wrsbg water no.1	30,000 TO M	
	FULL MARKET VALUE 30,000				

210.12-1-4	4005 Main St			210.12-1-4	*****
Martin Caleb	210 1 Family Res		COUNTY TAXABLE VALUE	67,600	
Martin Brianne	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	67,600	
4005 Main St	Residence	67,600	SCHOOL TAXABLE VALUE	67,600	
Warrensburg, NY 12885	39.-2-2		FD006 Fire	67,600 TO	
	FRNT 50.00 DPTH 105.00		LT013 Lighting	67,600 TO	
	BANK 82		SE001 Sewer cnty dist no 1	67,600 TO M	
PRIOR OWNER ON 3/01/2013	EAST-0681739 NRTH-1701958		SE014 Warrensburg sewer 1	67,600 TO M	
Martin Caleb	DEED BOOK 4557 PG-22		WT022 Wrsbg water no.1	67,600 TO M	
	FULL MARKET VALUE 67,600				

210.12-1-5	4001 Main St			210.12-1-5	*****
Lyons Gregory A	270 Mfg housing		STAR B 41854	0	0
Vincent Kelly	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	47,400	
C\O Gregory A. Lyons	Trailer & Garage	47,400	TOWN TAXABLE VALUE	47,400	
4001 Main St	39.-2-3		SCHOOL TAXABLE VALUE	17,400	
Warrensburg, NY 12885	FRNT 50.00 DPTH 115.00		FD006 Fire	47,400 TO	
	ACRES 0.14		LT013 Lighting	47,400 TO	
	EAST-0681773 NRTH-1701922		SE001 Sewer cnty dist no 1	47,400 TO M	
	DEED BOOK 4272 PG-54		SE014 Warrensburg sewer 1	47,400 TO M	
	FULL MARKET VALUE 47,400		WT022 Wrsbg water no.1	47,400 TO M	

STATE OF NEW YORK
 224
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-6	3999 Main St 210 1 Family Res Warrensburg Csd 524001 Bungalow 39.-2-4 FRNT 50.00 DPTH 124.00 ACRES 0.15 EAST-0681807 NRTH-1701884 DEED BOOK 1496 PG-154 FULL MARKET VALUE 79,500	18,000 79,500		210.12-1-6	*****
Perry Dale D PO Box 582 Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	79,500 79,500 79,500 79,500 TO 79,500 TO 79,500 TO M 79,500 TO M 79,500 TO M	

210.12-1-7	3997 Main St 210 1 Family Res Warrensburg Csd 524001 Res. 39.-2-5 FRNT 50.00 DPTH 132.00 ACRES 0.16 BANK 157 EAST-0681842 NRTH-1701848 DEED BOOK 1346 PG-87 FULL MARKET VALUE 86,000	20,000 86,000	STAR B 41854	210.12-1-7	*****
Frederick Patrick Frederick Joan PO Box 626 Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	86,000 86,000 56,000 86,000 TO 86,000 TO 86,000 TO M 86,000 TO M 86,000 TO M	0 0

210.12-1-8	3995 Main St 283 Res w/Comuse Warrensburg Csd 524001 Res.&gar. 39.-2-6 FRNT 51.71 DPTH ACRES 0.16 EAST-0681875 NRTH-1701811 DEED BOOK 1045 PG-32 FULL MARKET VALUE 74,900	12,300 74,900		210.12-1-8	*****
Delcielo John A 3995 Main St Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	74,900 74,900 74,900 74,900 TO 74,900 TO 74,900 TO M 74,900 TO M 74,900 TO M	

210.12-1-9	3989 Main St 430 Mtor veh srv Warrensburg Csd 524001 Service Station 39.-3-1 FRNT 150.00 DPTH 105.00 ACRES 0.35 EAST-0682010 NRTH-1701720 DEED BOOK 1021 PG-115 FULL MARKET VALUE 129,000	39,300 129,000		210.12-1-9	*****
Smith Daniel E 3989 Main St Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	129,000 129,000 129,000 129,000 TO 129,000 TO 129,000 TO M 129,000 TO M 129,000 TO M	

STATE OF NEW YORK
 225
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-10	3985 Main St 433 Auto body Warrensburg Csd 524001	85,000	TOWN	210.12-1-10	*****
Witz Frederick R Warrensburg Car Care 3985 Main St Warrensburg, NY 12885	GARAGES Addition completed 2008 39.-3-2.2 ACRES 1.25 EAST-0682074 NRTH-1701570 DEED BOOK 1271 PG-332 FULL MARKET VALUE 342,700	342,700	SE014	Warrensburg sewer 1	342,700 TO M

210.12-1-11	3975 Main St 430 Mtor veh srv Warrensburg Csd 524001	152,600	TOWN	210.12-1-11	*****
Witz Frederick R 202 Cameron Rd Athol, NY 12810	Auto Repair & Mini Storag Combo-Use Property 39.-3-2.1 ACRES 4.63 EAST-0682046 NRTH-1701378 DEED BOOK 1306 PG-334 FULL MARKET VALUE 475,000	475,000	SE014	Warrensburg sewer 1	475,000 TO M

210.12-1-12.11	3973 Main St 470 Misc service Warrensburg Csd 524001	25,000	SCHOOL	210.12-1-12.11	*****
Barber Thomas P Barber Natalie J 8 Lockhart Mountain Rd Lake George, NY 12845	Office [Physical Therapy] Renovated 2011-2012 ACRES 0.43 EAST-0682327 NRTH-1701412 DEED BOOK 4148 PG-191 FULL MARKET VALUE 195,000	195,000	SE001	Sewer cnty dist no 1	195,000 TO M

210.12-1-12.12	3971 Main St 330 Vacant comm Warrensburg Csd 524001	175,000	TOWN	210.12-1-12.12	*****
GB Properties, LLC 7 Mountain Ave Warrensburg, NY 12885	Vacant Land 39.-3-3.1 ACRES 4.35 EAST-0682146 NRTH-1701192 DEED BOOK 3938 PG-267 FULL MARKET VALUE 175,000	175,000	SE001	Sewer cnty dist no 1	175,000 TO M

STATE OF NEW YORK
 226
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-13	3957 Main St 439 Sm park gar Warrensburg Csd 524001	40,700	TOWN	210.12-1-13	*****
Griffin Robert A	Gar. RETAIL SNOMOBILE EQ	190,400	SCHOOL	TAXABLE VALUE	190,400
3957 Main St	39.-3-5		FD006	TAXABLE VALUE	190,400 TO
Warrensburg, NY 12885	FRNT 130.00 DPTH 115.00		LT013	Lighting	190,400 TO
	ACRES 0.37		SE001	Sewer cnty dist no 1	190,400 TO M
	EAST-0682562 NRTH-1701202		SE014	Warrensburg sewer 1	190,400 TO M
	DEED BOOK 4341 PG-133		WT022	Wrsbg water no.1	190,400 TO M
	FULL MARKET VALUE 190,400				

210.12-1-14	1 Fourth Ave 210 1 Family Res		STAR B	210.12-1-14	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	0
Keith Henry W	Residence & Garage	108,700	TOWN	TAXABLE VALUE	108,700
Keith Stacy L	39.-3-6		SCHOOL	TAXABLE VALUE	78,700
1 Fourth Ave	FRNT 57.00 DPTH 130.00		FD006	Fire	108,700 TO
Warrensburg, NY 12885	BANK 82		LT013	Lighting	108,700 TO
	EAST-0682485 NRTH-1701151		SE001	Sewer cnty dist no 1	108,700 TO M
	DEED BOOK 2951 PG-18		WT022	Wrsbg water no.1	108,700 TO M
	FULL MARKET VALUE 108,700				

210.12-1-15	3 Fourth Ave 210 1 Family Res		WAR VET/C	210.12-1-15	*****
Needham John Eugene	Warrensburg Csd 524001	30,000	WAR VET/T	41122	17,250
3 Fourth Ave	Residence & Garage	115,000	STAR EN	41123	0
Warrensburg, NY 12885	39.-3-7		41834		0
	FRNT 81.16 DPTH 143.00		COUNTY	TAXABLE VALUE	97,750
	ACRES 0.28		TOWN	TAXABLE VALUE	97,750
	EAST-0682427 NRTH-1701111		FD006	Fire	115,000 TO
	DEED BOOK 4120 PG-72		LT013	Lighting	115,000 TO
	FULL MARKET VALUE 115,000		SE001	Sewer cnty dist no 1	115,000 TO M
			WT022	Wrsbg water no.1	115,000 TO M

210.12-1-16	5 Fourth Ave 210 1 Family Res		WAR VET/C	210.12-1-16	*****
Needham Reginald J	Warrensburg Csd 524001	30,000	WAR VET/T	41122	17,340
Needham Gail T	Residence & Garage	115,600	STAR EN	41123	0
5 Fourth Ave	39.-3-8		41834		0
Warrensburg, NY 12885	FRNT 81.16 DPTH 182.00		COUNTY	TAXABLE VALUE	98,260
	ACRES 0.34		TOWN	TAXABLE VALUE	98,260
	EAST-0682362 NRTH-1701076		FD006	Fire	115,600 TO
	DEED BOOK 4120 PG-67		LT013	Lighting	115,600 TO
	FULL MARKET VALUE 115,600		SE001	Sewer cnty dist no 1	115,600 TO M
			WT022	Wrsbg water no.1	115,600 TO M

STATE OF NEW YORK
 227
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-1-17 *****					
210.12-1-17	7 Fourth Ave				
Furman Aaron	411 Apartment		COUNTY TAXABLE VALUE	358,300	
Furman Barbara	Warrensburg Csd 524001	33,000	TOWN TAXABLE VALUE	358,300	
40 Buyce Cross Rd	Apartments	358,300	SCHOOL TAXABLE VALUE	358,300	
Warrensburg, NY 12885	6 Units		FD006 Fire	358,300 TO	
	39.-3-9		LT013 Lighting	358,300 TO	
	FRNT 189.00 DPTH 214.00		SE001 Sewer cnty dist no 1	358,300 TO M	
	ACRES 0.92		WT022 Wrsbg water no.1	358,300 TO M	
	EAST-0682248 NRTH-1701015				
	DEED BOOK 4657 PG-37				
	FULL MARKET VALUE 358,300				
***** 210.12-1-18 *****					
210.12-1-18	17 Fourth Ave				
63,300	210 1 Family Res		STAR EN 41834	0	0
Shortsleeves Dorothy	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	144,600	
17 Fourth Ave	Residence & Garage	144,600	TOWN TAXABLE VALUE	144,600	
Warrensburg, NY 12885	39.-3-10		SCHOOL TAXABLE VALUE	81,300	
	FRNT 132.00 DPTH 214.00		FD006 Fire	144,600 TO	
	ACRES 0.67		LT013 Lighting	144,600 TO	
	EAST-0682120 NRTH-1700921		SE001 Sewer cnty dist no 1	144,600 TO M	
	DEED BOOK 596 PG-316		WT022 Wrsbg water no.1	144,600 TO M	
	FULL MARKET VALUE 144,600				
***** 210.12-1-19 *****					
210.12-1-19	21 Fourth Ave				
30,000	210 1 Family Res		STAR B 41854	0	0
Bertsche Mark	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	105,000	
21 Fourth Ave	Residence & Garage	105,000	TOWN TAXABLE VALUE	105,000	
Warrensburg, NY 12885	39.-3-11.1		SCHOOL TAXABLE VALUE	75,000	
	FRNT 94.00 DPTH 206.00		FD006 Fire	105,000 TO	
	ACRES 0.46		LT013 Lighting	105,000 TO	
	EAST-0682030 NRTH-1700846		SE001 Sewer cnty dist no 1	105,000 TO M	
	DEED BOOK 655 PG-988		WT022 Wrsbg water no.1	105,000 TO M	
	FULL MARKET VALUE 105,000				
***** 210.12-1-20 *****					
210.12-1-20	14 Lane Dr				
30,000	210 1 Family Res		STAR B 41854	0	0
Bott Eric S	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	130,000	
14 Lane Dr	Residence	130,000	TOWN TAXABLE VALUE	130,000	
Warrensburg, NY 12885	39.-3-11.2		SCHOOL TAXABLE VALUE	100,000	
	FRNT 94.00 DPTH 130.00		FD006 Fire	130,000 TO	
	ACRES 0.29 BANK 6		LT013 Lighting	130,000 TO	
	EAST-0681936 NRTH-1700991		SE001 Sewer cnty dist no 1	130,000 TO M	
	DEED BOOK 4470 PG-295		WT022 Wrsbg water no.1	130,000 TO M	
	FULL MARKET VALUE 130,000				

STATE OF NEW YORK
 228
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.12-1-21	13 Lane Dr 210 1 Family Res		STAR B 41854			0
30,000						0
Burkhardt Carol F	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			118,100
Burkhardt Christopher	Residence & Barn	118,100	TOWN TAXABLE VALUE			118,100
25 Fourth Ave	39.-3-16		SCHOOL TAXABLE VALUE			88,100
Warrensburg, NY 12885	ACRES 3.77		FD006 Fire			118,100 TO
	EAST-0681728 NRTH-1701030		LT013 Lighting			118,100 TO
	DEED BOOK 4446 PG-119		SE001 Sewer cnty dist no 1			118,100 TO M
	FULL MARKET VALUE 118,100		WT022 Wrsbg water no.1			118,100 TO M

210.12-1-22	25 Fourth Ave 210 1 Family Res		STAR EN 41834			0
63,300						0
Lane, Gene A. & Linda D.	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			112,300
Burkhardt, Carol F.	Residence & Garage	112,300	TOWN TAXABLE VALUE			112,300
25 Fourth Ave	39.-3-12		SCHOOL TAXABLE VALUE			49,000
Warrensburg, NY 12885	FRNT 100.00 DPTH 210.00		FD006 Fire			112,300 TO
	ACRES 0.49		LT013 Lighting			112,300 TO
	EAST-0681910 NRTH-1700754		SE001 Sewer cnty dist no 1			112,300 TO M
	DEED BOOK 4108 PG-132		WT022 Wrsbg water no.1			112,300 TO M
	FULL MARKET VALUE 112,300					

210.12-1-23	29 Fourth Ave 210 1 Family Res		WAR VET/C 41122			25,335
30,000						0
Roskiewicz Mechelle	Warrensburg Csd 524001	30,000	WAR VET/T 41123			25,335
Roskiewicz James	Residence & Garage	168,900	DIS VET/C 41142			8,445
29 Fourth Ave	39.-3-13		DIS VET/T 41143			0
Warrensburg, NY 12885	ACRES 0.53		STAR B 41854			0
30,000						0
	EAST-0681828 NRTH-1700689		COUNTY TAXABLE VALUE			135,120
	DEED BOOK 1238 PG-317		TOWN TAXABLE VALUE			135,120
	FULL MARKET VALUE 168,900		SCHOOL TAXABLE VALUE			138,900
			FD006 Fire			168,900 TO
			LT013 Lighting			168,900 TO
			SE001 Sewer cnty dist no 1			168,900 TO M
			WT022 Wrsbg water no.1			168,900 TO M

210.12-1-24	31 Fourth Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Sinclair Karen R	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			93,000
31 Fourth Ave	Residence & Garage	93,000	TOWN TAXABLE VALUE			93,000
Warrensburg, NY 12885	39.-3-14		SCHOOL TAXABLE VALUE			63,000
	FRNT 60.00 DPTH 210.00		FD006 Fire			93,000 TO
	ACRES 0.25		LT013 Lighting			93,000 TO
	EAST-0681764 NRTH-1700639		SE001 Sewer cnty dist no 1			93,000 TO M
	DEED BOOK 1063 PG-58		WT022 Wrsbg water no.1			93,000 TO M
	FULL MARKET VALUE 93,000					

STATE OF NEW YORK
 229
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

210.12-1-25	33 Fourth Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C STAR EN	210.12-1-25			0 0 0 0
Prespare Ellen 63,300 38601 Homestead Way Lot 30 Zephyrhills, FL 33540	Residence & Barn 38.-1-5.1 ACRES 0.56 EAST-0681699 NRTH-1700587 DEED BOOK 657 PG-1028 FULL MARKET VALUE 112,200	112,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-1-25			56,100 0 112,200 48,900 112,200 TO 112,200 TO 112,200 TO M 112,200 TO M

210.12-1-26	37 Fourth Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-1-26			130,900 130,900 130,900 130,900 TO 130,900 TO 130,900 TO M 130,900 TO M
Mitchell Donald A Mitchell Margit T 2913 State Route 9 Lake George, NY 12845	Residence & Garage 38.-1-6 ACRES 1.23 BANK 82 EAST-0681565 NRTH-1700562 DEED BOOK 1459 PG-254 FULL MARKET VALUE 130,900	130,900					

210.12-1-27	Fourth Ave 311 Res vac land Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-1-27			30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M 30,000 TO M
Cameron Ula Pearl 504 NE Fourth Ave Trenton, FL 32693	Vac. 38.-1-7 FRNT 108.50 DPTH 109.83 ACRES 0.24 EAST-0681524 NRTH-1700399 DEED BOOK 809 PG-3 FULL MARKET VALUE 30,000	30,000					

210.12-1-28	116 Hudson St 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-1-28			83,200 83,200 83,200 83,200 TO 83,200 TO 83,200 TO M 83,200 TO M
Cameron Ula Pearl 504 NE Fourth Ave Trenton, FL 32693	Res. 38.-1-8 FRNT 77.50 DPTH 179.25 ACRES 0.29 EAST-0681453 NRTH-1700447 DEED BOOK 768 PG-320 FULL MARKET VALUE 83,200	83,200					

STATE OF NEW YORK
 230
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.12-1-29	120 Hudson St 210 1 Family Res Warrensburg Csd 524001	30,000		WARREN	WARRENSBURG	
Cameron Myron H	Res.	93,900				
Cameron Lillie	38.-1-9					
43 Cameron Rd	FRNT 87.50 DPTH 239.25		LT013 Lighting			93,900 TO
Athol, NY 12810-1906	ACRES 0.44		SE001 Sewer cnty dist no 1			93,900 TO M
	EAST-0681365 NRTH-1700476		WT022 Wrsbg water no.1			93,900 TO M
	DEED BOOK 809 PG-15					
	FULL MARKET VALUE 93,900					

210.12-1-30	35 Fourth Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802 STAR EN 41834	WARREN	WARRENSBURG	
Prespare Stanley N	Residence	130,000				0 0
63,300	38.-1-5.2					0 0
Prespare Neil S	FRNT 185.00 DPTH 119.00					
35 Fourth Ave	ACRES 0.45		LT013 Lighting			130,000 TO
Warrensburg, NY 12885	EAST-0681588 NRTH-1700749		SE001 Sewer cnty dist no 1			130,000 TO M
	DEED BOOK 1282 PG-268		WT022 Wrsbg water no.1			130,000 TO M
	FULL MARKET VALUE 130,000					

210.12-1-31	31-1/2 Fourth Ave 311 Res vac land Warrensburg Csd 524001	4,000		WARREN	WARRENSBURG	
Langworthy Darren & Amy	Vacant	4,000				
PO Box 416	39.-3-15					
Warrensburg, NY 12885	FRNT 65.00 DPTH 536.00		LT013 Lighting			4,000 TO
	ACRES 0.79		SE001 Sewer cnty dist no 1			4,000 TO M
	EAST-0681539 NRTH-1700938		WT022 Wrsbg water no.1			4,000 TO M
	DEED BOOK 3385 PG-171					
	FULL MARKET VALUE 4,000					

210.12-1-32	38 Grand Ave 311 Res vac land Warrensburg Csd 524001	15,000		WARREN	WARRENSBURG	
Langworthy Darren & Amy	Vac.	15,000				
PO Box 416	39.-3-17					
Warrensburg, NY 12885	FRNT 35.00 DPTH 150.00		LT013 Lighting			15,000 TO
	ACRES 0.14		SE001 Sewer cnty dist no 1			15,000 TO M
	EAST-0681314 NRTH-1701194		WT022 Wrsbg water no.1			15,000 TO M
	DEED BOOK 3385 PG-171					
	FULL MARKET VALUE 15,000					

STATE OF NEW YORK
 231
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.12-1-33	36 Grand Ave			210.12-1-33	*****
Langworthy Darren & Amy	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
PO Box 416	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
Warrensburg, NY 12885	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
	39.-3-18		FD006 Fire	15,000 TO	
	FRNT 50.00 DPTH 150.00		LT013 Lighting	15,000 TO	
	EAST-0681348 NRTH-1701223		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 3385 PG-171		WT022 Wrsbg water no.1	15,000 TO M	
	FULL MARKET VALUE 15,000				

210.12-1-34	34 Grand Ave			210.12-1-34	*****
Langworthy Darren & Amy	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
PO Box 416	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
Warrensburg, NY 12885	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
	39.-3-19		FD006 Fire	15,000 TO	
	ACRES 0.17		LT013 Lighting	15,000 TO	
	EAST-0681387 NRTH-1701253		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 3385 PG-171		WT022 Wrsbg water no.1	15,000 TO M	
	FULL MARKET VALUE 15,000				

210.12-1-35	32 Grand Ave			210.12-1-35	*****
Langworthy Darren & Amy	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
PO Box 416	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
Warrensburg, NY 12885	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
	39.-3-20		FD006 Fire	15,000 TO	
	ACRES 0.17		LT013 Lighting	15,000 TO	
	EAST-0681427 NRTH-1701284		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 3385 PG-171		WT022 Wrsbg water no.1	15,000 TO M	
	FULL MARKET VALUE 15,000				

210.12-1-36	30 Grand Ave			210.12-1-36	*****
Morehouse Bobby E	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
Morehouse Tammy	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
26 Grand Ave	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
Warrensburg, NY 12885	39.-3-21		FD006 Fire	15,000 TO	
	FRNT 50.00 DPTH 150.00		LT013 Lighting	15,000 TO	
	EAST-0681467 NRTH-1701314		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 1088 PG-178		WT022 Wrsbg water no.1	15,000 TO M	
	FULL MARKET VALUE 15,000				

STATE OF NEW YORK
 232
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS				210.12-1-37	*****
*****	28 Grand Ave		STAR B 41854	0	0
210.12-1-37	270 Mfg housing				
30,000					
Morehouse Bobby E	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	72,500	
Morehouse Tammy	Mobile Home	72,500	TOWN TAXABLE VALUE	72,500	
26 Grand Ave	39.-3-22		SCHOOL TAXABLE VALUE	42,500	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire	72,500 TO	
	ACRES 0.35		LT013 Lighting	72,500 TO	
	EAST-0681526 NRTH-1701359		SE001 Sewer cnty dist no 1	72,500 TO M	
	DEED BOOK 822 PG-249		WT022 Wrsbg water no.1	72,500 TO M	
	FULL MARKET VALUE 72,500				
*****	*****	*****	*****	210.12-1-39	*****
210.12-1-39	24 Grand Ave		COUNTY TAXABLE VALUE	35,000	
Frasier Charles	270 Mfg housing		TOWN TAXABLE VALUE	35,000	
24 Grand Ave	Warrensburg Csd 524001	20,000	SCHOOL TAXABLE VALUE	35,000	
Warrensburg, NY 12885	Bldg.&trailer	35,000	FD006 Fire	35,000 TO	
	39.-3-24		LT013 Lighting	35,000 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	35,000 TO M	
	EAST-0681586 NRTH-1701405		WT022 Wrsbg water no.1	35,000 TO M	
	DEED BOOK 1320 PG-104				
	FULL MARKET VALUE 35,000				
*****	*****	*****	*****	210.12-1-40	*****
210.12-1-40	22 Grand Ave		COUNTY TAXABLE VALUE	15,000	
Geroux Christopher A	311 Res vac land		TOWN TAXABLE VALUE	15,000	
Dona S	Warrensburg Csd 524001	15,000	SCHOOL TAXABLE VALUE	15,000	
20 Grand Ave	Vac.	15,000	FD006 Fire	15,000 TO	
Warrensburg, NY 12885	39.-3-25		LT013 Lighting	15,000 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	15,000 TO M	
	EAST-0681625 NRTH-1701435		WT022 Wrsbg water no.1	15,000 TO M	
	DEED BOOK 1137 PG-319				
	FULL MARKET VALUE 15,000				
*****	*****	*****	*****	210.12-1-41	*****
210.12-1-41	20 Grand Ave		STAR B 41854	0	0
30,000	270 Mfg housing				
Geroux Christopher A	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	38,000	
Geroux Donna	Mobile Home	38,000	TOWN TAXABLE VALUE	38,000	
20 Grand Ave	39.-3-26		SCHOOL TAXABLE VALUE	8,000	
Warrensburg, NY 12885	ACRES 0.17 BANK 82		FD006 Fire	38,000 TO	
	EAST-0681665 NRTH-1701465		LT013 Lighting	38,000 TO	
	DEED BOOK 1138 PG-253		SE001 Sewer cnty dist no 1	38,000 TO M	
	FULL MARKET VALUE 38,000		WT022 Wrsbg water no.1	38,000 TO M	
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
 233
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-43	16 Grand Ave 270 Mfg housing Warrensburg Csd 524001	20,000	TOWN	210.12-1-43	*****
Witz Frederick R 202 Cameron Rd Athol, NY 12810	Trailer 39.-3-28 ACRES 0.17 EAST-0681745 NRTH-1701526 DEED BOOK 1299 PG-280 FULL MARKET VALUE 42,900	42,900	TOWN	COUNTY TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	42,900 42,900 42,900 TO 42,900 TO 42,900 TO M 42,900 TO M

210.12-1-44	14 Grand Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN	210.12-1-44	*****
Witz Frederick R 202 Cameron Rd Athol, NY 12810	New Construction 39.-3-29 FRNT 100.00 DPTH 150.00 ACRES 0.35 EAST-0681804 NRTH-1701572 DEED BOOK 1299 PG-277 FULL MARKET VALUE 130,000	130,000	TOWN	COUNTY TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	130,000 130,000 130,000 TO 130,000 TO 130,000 TO M 130,000 TO M

210.12-1-45	10 Grand Ave 311 Res vac land Warrensburg Csd 524001	15,000	TOWN	210.12-1-45	*****
Morehouse Cassius Morehouse Gertrude 8 Grande Ave Warrensburg, NY 12885	Vac. 39.-3-30 FRNT 50.00 DPTH 150.00 ACRES 0.18 EAST-0681864 NRTH-1701618 DEED BOOK 650 PG-202 FULL MARKET VALUE 15,000	15,000	TOWN	COUNTY TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	15,000 15,000 15,000 TO 15,000 TO 15,000 TO M 15,000 TO M

210.12-1-46	8 Grand Ave 210 1 Family Res Warrensburg Csd 524001	20,000	TOWN	210.12-1-46	*****
63,300 Morehouse Cassius Morehouse Gertrude 8 Grand Ave Warrensburg, NY 12885	Residence 39.-3-31 ACRES 0.17 EAST-0681904 NRTH-1701648 DEED BOOK 650 PG-202 FULL MARKET VALUE 94,400	94,400	TOWN	STAR EN 41834 COUNTY TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	0 94,400 94,400 31,100 94,400 TO 94,400 TO M 94,400 TO M

STATE OF NEW YORK
 234
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-1-47 *****					
210.12-1-47	6 Grand Ave				
Morehouse Cassius	311 Res vac land		COUNTY TAXABLE VALUE	12,500	
Morehouse Gertrude	Warrensburg Csd 524001	12,500	TOWN TAXABLE VALUE	12,500	
Grand Ave	Vacant Side Lot	12,500	SCHOOL TAXABLE VALUE	12,500	
Warrensburg, NY 12885	39.-3-32		FD006 Fire	12,500 TO	
	ACRES 0.17		LT013 Lighting	12,500 TO	
	EAST-0681944 NRTH-1701679		SE001 Sewer cnty dist no 1	12,500 TO M	
	DEED BOOK 650 PG-202		WT022 Wrsbg water no.1	12,500 TO M	
	FULL MARKET VALUE 12,500				
***** 210.12-1-48 *****					
210.12-1-48	5 Grand Ave				
Delcielo John A	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
3995 Main St	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
Warrensburg, NY 12885	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
	39.-2-7		FD006 Fire	15,000 TO	
	FRNT 50.00 DPTH		LT013 Lighting	15,000 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	15,000 TO M	
	EAST-0681764 NRTH-1701793		WT022 Wrsbg water no.1	15,000 TO M	
	DEED BOOK 1178 PG-65				
	FULL MARKET VALUE 15,000				
***** 210.12-1-49 *****					
210.12-1-49	11 Grand Ave				
30,000	210 1 Family Res		STAR B 41854	0	0
DelCielo John A	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	67,300	
3995 Main St	Residence	67,300	TOWN TAXABLE VALUE	67,300	
Warrensburg, NY 12885	39.-2-8		SCHOOL TAXABLE VALUE	37,300	
	FRNT 100.07 DPTH 150.00		FD006 Fire	67,300 TO	
	ACRES 0.35 BANK 135		LT013 Lighting	67,300 TO	
	EAST-0681705 NRTH-1701747		SE001 Sewer cnty dist no 1	67,300 TO M	
	DEED BOOK 1384 PG-304		WT022 Wrsbg water no.1	67,300 TO M	
	FULL MARKET VALUE 67,300				
***** 210.12-1-50 *****					
210.12-1-50	13 Grand Ave				
Bills Glenwood B Jr	210 1 Family Res		COUNTY TAXABLE VALUE	81,000	
Bills Leonard J	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	81,000	
C/O Glenwood Bills	Residence	81,000	SCHOOL TAXABLE VALUE	81,000	
917 Alden Ave	39.-2-9		FD006 Fire	81,000 TO	
Warrensburg, NY 12885	ACRES 0.26		LT013 Lighting	81,000 TO	
	EAST-0681634 NRTH-1701694		SE001 Sewer cnty dist no 1	81,000 TO M	
	DEED BOOK 2930 PG-314		WT022 Wrsbg water no.1	81,000 TO M	
	FULL MARKET VALUE 81,000				

STATE OF NEW YORK
 235
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.12-1-51	17 Grand Ave			210.12-1-51	*****
Harrington Iona	270 Mfg housing		COUNTY TAXABLE VALUE	38,000	
19 River Rd	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	38,000	
Warrensburg, NY 12885	Trailer	38,000	SCHOOL TAXABLE VALUE	38,000	
	39.-2-11		FD006 Fire	38,000 TO	
	ACRES 0.26		LT013 Lighting	38,000 TO	
	EAST-0681575 NRTH-1701647		SE001 Sewer cnty dist no 1	38,000 TO M	
	DEED BOOK 3858 PG-270		WT022 Wrsbg water no.1	38,000 TO M	
	FULL MARKET VALUE 38,000				

210.12-1-52	21 Grand Ave			210.12-1-52	*****
52,100	210 1 Family Res		STAR EN 41834	0	0
Vernum Ivan J	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	52,100	
Vernum Julia M	Residence & Garage	52,100	TOWN TAXABLE VALUE	52,100	
21 Grand Ave	Life Estate Browne & Vern		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	39.-2-13		FD006 Fire	52,100 TO	
	ACRES 0.52 BANK 82		LT013 Lighting	52,100 TO	
	EAST-0681485 NRTH-1701579		SE001 Sewer cnty dist no 1	52,100 TO M	
	DEED BOOK 1161 PG-32		WT022 Wrsbg water no.1	52,100 TO M	
	FULL MARKET VALUE 52,100				

210.12-1-53.1	27 Grand Ave			210.12-1-53.1	*****
30,000	210 1 Family Res		STAR B 41854	0	0
Morehouse Michael M	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	144,000	
27 Grand Ave	Residence & Garage	144,000	TOWN TAXABLE VALUE	144,000	
Warrensburg, NY 12885	39.-2-15.1		SCHOOL TAXABLE VALUE	114,000	
	ACRES 0.28 BANK 82		FD006 Fire	144,000 TO	
	EAST-0681385 NRTH-1701510		LT013 Lighting	144,000 TO	
	DEED BOOK 1446 PG-260		SE001 Sewer cnty dist no 1	144,000 TO M	
	FULL MARKET VALUE 144,000		WT022 Wrsbg water no.1	144,000 TO M	

210.12-1-53.2	29 Grand Ave			210.12-1-53.2	*****
210.12-1-53.2	270 Mfg housing		COUNTY TAXABLE VALUE	34,000	
Morehouse Bobby E	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	34,000	
Morehouse Tammy Lynn	Mobile Home	34,000	SCHOOL TAXABLE VALUE	34,000	
26 Grand Ave	39.-2-15.2		FD006 Fire	34,000 TO	
Warrensburg, NY 12885	ACRES 0.23		LT013 Lighting	34,000 TO	
	EAST-0681336 NRTH-1701457		SE001 Sewer cnty dist no 1	34,000 TO M	
	DEED BOOK 3745 PG-144		WT022 Wrsbg water no.1	34,000 TO M	
	FULL MARKET VALUE 34,000				

STATE OF NEW YORK
 236
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.12-1-54	31 Grand Ave			210.12-1-54	*****
Morehouse Bobby E	270 Mfg housing		COUNTY TAXABLE VALUE	73,000	
Morehouse Tammy L	Warrensburg Csd 524001	25,000	TOWN TAXABLE VALUE	73,000	
26 Grand St	Mobile Home	73,000	SCHOOL TAXABLE VALUE	73,000	
Warrensburg, NY 12885	39.-2-18		FD006 Fire	73,000 TO	
	ACRES 0.50		LT013 Lighting	73,000 TO	
	EAST-0681250 NRTH-1701395		SE001 Sewer cnty dist no 1	73,000 TO M	
	DEED BOOK 1068 PG-83		WT022 Wrsbg water no.1	73,000 TO M	
	FULL MARKET VALUE 73,000				

210.12-1-55	24 Marion Ave			210.12-1-55	*****
35,000	210 1 Family Res		AGED - ALL 41800	35,000	35,000
Barrett Earl	Warrensburg Csd 524001	15,000	STAR EN 41834	0	0
35,000					
Frasier Mary E	Residence	70,000	COUNTY TAXABLE VALUE	35,000	
24 Marion Ave	39.-2-21		TOWN TAXABLE VALUE	35,000	
Warrensburg, NY 12885	FRNT 35.00 DPTH 150.00		SCHOOL TAXABLE VALUE	0	
	ACRES 0.11		FD006 Fire	70,000 TO	
	EAST-0681125 NRTH-1701489		LT013 Lighting	70,000 TO	
	DEED BOOK 4674 PG-99		SE001 Sewer cnty dist no 1	70,000 TO M	
	FULL MARKET VALUE 70,000		WT022 Wrsbg water no.1	70,000 TO M	

210.12-1-56	22 Marion Ave			210.12-1-56	*****
30,000	270 Mfg housing		STAR B 41854	0	0
DMLL & AM Fuller	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	52,200	
Moore-Guardian E R	Mobile Home	52,200	TOWN TAXABLE VALUE	52,200	
20 Marion Ave	39.-2-22		SCHOOL TAXABLE VALUE	22,200	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire	52,200 TO	
	ACRES 0.35		LT013 Lighting	52,200 TO	
	EAST-0681175 NRTH-1701531		SE001 Sewer cnty dist no 1	52,200 TO M	
	DEED BOOK 421 PG-203		WT022 Wrsbg water no.1	52,200 TO M	
	FULL MARKET VALUE 52,200				

210.12-1-57	20 Marion Ave			210.12-1-57	*****
DMLL & AM Fuller	210 1 Family Res		COUNTY TAXABLE VALUE	79,000	
Moore-Guardian E R	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	79,000	
22 Marion Ave	Residence & Garage	79,000	SCHOOL TAXABLE VALUE	79,000	
Warrensburg, NY 12885	39.-2-24		FD006 Fire	79,000 TO	
	ACRES 0.17		LT013 Lighting	79,000 TO	
	EAST-0681234 NRTH-1701576		SE001 Sewer cnty dist no 1	79,000 TO M	
	DEED BOOK 349 PG-550		WT022 Wrsbg water no.1	79,000 TO M	
	FULL MARKET VALUE 79,000				

STATE OF NEW YORK
 237
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-58	18 Marion Ave 270 Mfg housing Warrensburg Csd 524001	20,000	TOWN	210.12-1-58	*****
DMLL & AM Fuller	Mobile Home	27,000	SCHOOL	TAXABLE VALUE	27,000
Moores-Guardian E R	39.-2-25		FD006	TAXABLE VALUE	27,000 TO
22 Marion Ave	FRNT 50.00 DPTH 150.00		LT013	TAXABLE VALUE	27,000 TO
Warrensburg, NY 12885	EAST-0681274 NRTH-1701606		SE001	TAXABLE VALUE	27,000 TO M
	DEED BOOK 421 PG-203		WT022	TAXABLE VALUE	27,000 TO M
	FULL MARKET VALUE 27,000				

210.12-1-59	16 Marion Ave 210 1 Family Res		STAR EN 41834	210.12-1-59	*****
63,300	Warrensburg Csd 524001	20,000	COUNTY	TAXABLE VALUE	0
Hayes Florence & Harold	Residence & Garage	69,800	TOWN	TAXABLE VALUE	69,800
Hayes Richie S	39.-2-26		SCHOOL	TAXABLE VALUE	6,500
16 Marion Ave	ACRES 0.18		FD006	TAXABLE VALUE	69,800 TO
Warrensburg, NY 12885	EAST-0681312 NRTH-1701637		LT013	TAXABLE VALUE	69,800 TO
	DEED BOOK 3799 PG-21		SE001	TAXABLE VALUE	69,800 TO M
	FULL MARKET VALUE 69,800		WT022	TAXABLE VALUE	69,800 TO M

210.12-1-60	Marion Ave 311 Res vac land		COUNTY	TAXABLE VALUE	15,000
Hayes Harold & Florence	Warrensburg Csd 524001	15,000	TOWN	TAXABLE VALUE	15,000
Hayes Richie S	Shed	15,000	SCHOOL	TAXABLE VALUE	15,000
16 Marion Ave	39.-2-27		FD006	TAXABLE VALUE	15,000 TO
Warrensburg, NY 12885	FRNT 50.00 DPTH 150.00		LT013	TAXABLE VALUE	15,000 TO
	ACRES 0.18		SE001	TAXABLE VALUE	15,000 TO M
	EAST-0681354 NRTH-1701668		WT022	TAXABLE VALUE	15,000 TO M
	DEED BOOK 3799 PG-29				
	FULL MARKET VALUE 15,000				

210.12-1-61	10 Marion Ave 311 Res vac land		COUNTY	TAXABLE VALUE	12,000
Bradway John	Warrensburg Csd 524001	12,000	TOWN	TAXABLE VALUE	12,000
Bradway David	Vacant lot - Below Grade	12,000	SCHOOL	TAXABLE VALUE	12,000
136 Igera Rd	Garage fallen apart - No		FD006	TAXABLE VALUE	12,000 TO
North Creek, NY 12853	39.-2-28		LT013	TAXABLE VALUE	12,000 TO
	ACRES 0.17		SE001	TAXABLE VALUE	12,000 TO M
	EAST-0681393 NRTH-1701698		WT022	TAXABLE VALUE	12,000 TO M
	DEED BOOK 4626 PG-204				
	FULL MARKET VALUE 12,000				

STATE OF NEW YORK
 238
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.12-1-62	12 Marion Ave			210.12-1-62	*****
Bradway John	311 Res vac land		COUNTY TAXABLE VALUE	12,000	
Bradway David	Warrensburg Csd 524001	12,000	TOWN TAXABLE VALUE	12,000	
136 Igera Rd	Vacant	12,000	SCHOOL TAXABLE VALUE	12,000	
North Creek, NY 12853	39.-2-29		FD006 Fire	12,000 TO	
	FRNT 50.00 DPTH 150.00		LT013 Lighting	12,000 TO	
	ACRES 0.18		SE001 Sewer cnty dist no 1	12,000 TO M	
	EAST-0681433 NRTH-1701729		WT022 Wrsbg water no.1	12,000 TO M	
	DEED BOOK 4626 PG-204				
	FULL MARKET VALUE 12,000				

210.12-1-63	Marion Ave			210.12-1-63	*****
Bradway John	311 Res vac land		COUNTY TAXABLE VALUE	3,600	
Bradway David	Warrensburg Csd 524001	3,600	TOWN TAXABLE VALUE	3,600	
136 Igera Rd	Vacant	3,600	SCHOOL TAXABLE VALUE	3,600	
North Creek, NY 12853	Stream on Lot...Below Gra		FD006 Fire	3,600 TO	
	39.-2-30		LT013 Lighting	3,600 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	3,600 TO M	
	EAST-0681474 NRTH-1701760		WT022 Wrsbg water no.1	3,600 TO M	
	DEED BOOK 4626 PG-204				
	FULL MARKET VALUE 3,600				

210.12-1-64	8 Marion Ave			210.12-1-64	*****
30,000	270 Mfg housing		STAR B 41854	0	0
Prosser Larry	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	38,000	
8 Marion St	Trailer	38,000	TOWN TAXABLE VALUE	38,000	
Warrensburg, NY 12885	39.-2-31		SCHOOL TAXABLE VALUE	8,000	
	FRNT 50.00 DPTH 150.00		FD006 Fire	38,000 TO	
	EAST-0681513 NRTH-1701790		LT013 Lighting	38,000 TO	
	DEED BOOK 747 PG-247		SE001 Sewer cnty dist no 1	38,000 TO M	
	FULL MARKET VALUE 38,000		WT022 Wrsbg water no.1	38,000 TO M	

210.12-1-65	6 Marion Ave			210.12-1-65	*****
Norton Joel Jr	270 Mfg housing		COUNTY TAXABLE VALUE	32,000	
6 Marion St	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	32,000	
Warrensburg, NY 12885	Trailer	32,000	SCHOOL TAXABLE VALUE	32,000	
	39.-2-32		FD006 Fire	32,000 TO	
	FRNT 50.00 DPTH 150.00		LT013 Lighting	32,000 TO	
	ACRES 0.18		SE001 Sewer cnty dist no 1	32,000 TO M	
	EAST-0681553 NRTH-1701820		WT022 Wrsbg water no.1	32,000 TO M	
	DEED BOOK 4698 PG-101				
	FULL MARKET VALUE 32,000				

STATE OF NEW YORK
 239
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-66	6 Marion Ave 270 Mfg housing Warrensburg Csd 524001	20,000	TOWN	210.12-1-66	*****
Prosser Gerald C PO Box 336 Warrensburg, NY 12885	Trailer 39.-2-33 FRNT 50.00 DPTH 150.00 ACRES 0.18 EAST-0681594 NRTH-1701851 DEED BOOK 1152 PG-321 FULL MARKET VALUE 29,000	29,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	29,000	29,000 TO 29,000 TO 29,000 TO 29,000 TO 29,000 TO 29,000 TO

210.12-1-67	4 Marion Ave 270 Mfg housing Warrensburg Csd 524001	20,000	STAR B	210.12-1-67	*****
30,000 Prosser Gerald C 4 Marion Ave Warrensburg, NY 12885	Trailer 39.-2-34 ACRES 0.17 EAST-0681633 NRTH-1701882 DEED BOOK 1428 PG-134 FULL MARKET VALUE 46,000	46,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	46,000	0 46,000 16,000 46,000 TO 46,000 TO 46,000 TO 46,000 TO

210.12-1-68	2 Marion Ave 312 Vac w/imprv Warrensburg Csd 524001	20,000	TOWN	210.12-1-68	*****
Delcielo John A 3995 Main St Warrensburg, NY 12885	Vac. 39.-2-35 FRNT 50.06 DPTH 150.00 ACRES 0.17 EAST-0681672 NRTH-1701912 DEED BOOK 1178 PG-65 FULL MARKET VALUE 25,000	25,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	25,000	25,000 TO 25,000 TO 25,000 TO 25,000 TO 25,000 TO 25,000 TO

210.12-1-69	7 Marion Ave 270 Mfg housing Warrensburg Csd 524001	20,000	STAR B	210.12-1-69	*****
30,000 Bacon Dennis H 9 Marion Ave Warrensburg, NY 12885	Mobile Home 39.-1-6 FRNT 158.00 DPTH 100.00 ACRES 0.30 EAST-0681550 NRTH-1702027 DEED BOOK 1080 PG-266 FULL MARKET VALUE 92,100	92,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	92,100	0 92,100 62,100 92,100 TO 92,100 TO 92,100 TO 92,100 TO 92,100 TO

STATE OF NEW YORK
 240
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
***** 210.12-1-70 *****							
210.12-1-70	11 Marion Ave 210 1 Family Res Warrensburg Csd 524001	15,000	AGED C STAR EN	41802 41834	17,500 0	0 0	0 0
Cameron Alice 35,000 11 Marion Ave Warrensburg, NY 12885	Residence 39.-1-7 ACRES 0.12 EAST-0681471 NRTH-1701981 DEED BOOK 620 PG-459 FULL MARKET VALUE 35,000	35,000	COUNTY	TAXABLE VALUE	17,500		
			TOWN	TAXABLE VALUE	35,000		
			SCHOOL	TAXABLE VALUE	0		
			FD006 Fire		35,000 TO		
			LT013 Lighting		35,000 TO		
			SE001 Sewer cnty dist no 1	35,000 TO M			
			WT022 Wrsbg water no.1		35,000 TO M		
***** 210.12-1-71 *****							
210.12-1-71	13 Marion Ave 270 Mfg housing Warrensburg Csd 524001	15,000	TOWN	COUNTY TAXABLE VALUE	35,000		
Henderson Gloria PO Box 262 Lake George, NY 12845	Trailer 39.-1-8 ACRES 0.12 EAST-0681431 NRTH-1701951 DEED BOOK 1089 PG-89 FULL MARKET VALUE 35,000	35,000	SCHOOL	TAXABLE VALUE	35,000		
			FD006 Fire		35,000 TO		
			LT013 Lighting		35,000 TO		
			SE001 Sewer cnty dist no 1	35,000 TO M			
			WT022 Wrsbg water no.1		35,000 TO M		
***** 210.12-1-72 *****							
210.12-1-72	15 Marion Ave 311 Res vac land Warrensburg Csd 524001	6,500	TOWN	COUNTY TAXABLE VALUE	6,500		
Henderson Gloria PO Box 262 Lake George, NY 12845	Vac. BAR Reduction-2008 39.-1-9 ACRES 0.12 EAST-0681391 NRTH-1701921 DEED BOOK 1089 PG-269 FULL MARKET VALUE 6,500	6,500	SCHOOL	TAXABLE VALUE	6,500		
			FD006 Fire		6,500 TO		
			LT013 Lighting		6,500 TO		
			SE001 Sewer cnty dist no 1	6,500 TO M			
			WT022 Wrsbg water no.1		6,500 TO M		
***** 210.12-1-73 *****							
210.12-1-73	17 Marion Ave 311 Res vac land Warrensburg Csd 524001	8,500	TOWN	COUNTY TAXABLE VALUE	8,500		
Stone, Life Estate Raymond A Stone, Life Estate Jeanette 19 Marion Ave Warrensburg, NY 12885	Vac. 39.-1-10 ACRES 0.12 EAST-0681351 NRTH-1701890 DEED BOOK 472 PG-108 FULL MARKET VALUE 8,500	8,500	SCHOOL	TAXABLE VALUE	8,500		
			FD006 Fire		8,500 TO		
			LT013 Lighting		8,500 TO		
			SE001 Sewer cnty dist no 1	8,500 TO M			
			WT022 Wrsbg water no.1		8,500 TO M		

STATE OF NEW YORK
 241
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME CURRENT OWNERS ADDRESS *****	SCHOOL DISTRICT PARCEL SIZE/GRID COORD *****	LAND TOTAL *****	TAX DESCRIPTION SPECIAL DISTRICTS *****	TAXABLE VALUE *****	ACCOUNT NO. *****
210.12-1-74 Stone Jean M Stone Raymond A 19 Marion Ave 27,800 Warrensburg, NY 12885	19 Marion Ave 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 39.-1-11 ACRES 0.12 EAST-0681311 NRTH-1701859 DEED BOOK 424 PG-261 FULL MARKET VALUE	15,000 55,600 55,600	COM VET/C 41132 COM VET/T 41133 AGED - ALL 41800 STAR EN 41834 FD006 Fire	13,900 0 20,850 0 20,850 0 55,600 TO	0 0 13,900 0 27,800 0 55,600 TO 55,600 TO M 55,600 TO M
*****	*****	*****	*****	210.12-1-74	*****
210.12-1-75 30,000 Stone Jean M 21 Marion Ave Warrensburg, NY 12885	21 Marion Ave 270 Mfg housing Warrensburg Csd 524001 Mobile Home 39.-1-12 FRNT 100.00 DPTH 104.00 ACRES 0.25 BANK 82 EAST-0681250 NRTH-1701813 DEED BOOK 1050 PG-137 FULL MARKET VALUE	20,000 66,000 66,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1	0 66,000 66,000 36,000 66,000 TO 66,000 TO 66,000 TO M	0 66,000 TO M
*****	*****	*****	*****	210.12-1-75	*****
210.12-1-76 Hayes Florence Hayes Richie S 16 Marion Ave Warrensburg, NY 12885	23 Marion Ave 312 Vac w/imprv Warrensburg Csd 524001 Garage w/Apartment 39.-1-13 ACRES 0.12 EAST-0681191 NRTH-1701768 DEED BOOK 3799 PG-25 FULL MARKET VALUE	15,000 48,000 48,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	48,000 48,000 48,000 48,000 TO 48,000 TO 48,000 TO M 48,000 TO M	*****
*****	*****	*****	*****	210.12-1-76	*****
210.12-1-77 Monroe Eugene 25 Marion Ave Warrensburg, NY 12885	25 Marion Ave 210 1 Family Res Warrensburg Csd 524001 Residence & Barn 39.-1-14 FRNT 100.00 DPTH 105.00 ACRES 0.24 EAST-0681151 NRTH-1701738 DEED BOOK 641 PG-792 FULL MARKET VALUE	25,000 107,000 107,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	107,000 107,000 107,000 107,000 TO 107,000 TO 107,000 TO M 107,000 TO M	*****
*****	*****	*****	*****	210.12-1-77	*****

STATE OF NEW YORK
 242
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-1-79	27 Marion Ave 270 Mfg housing Warrensburg Csd 524001	20,000	SCHOOL	COUNTY TAXABLE VALUE	52,000
Monroe Joanne	Mobile Home & Garage	52,000		TOWN TAXABLE VALUE	52,000
20 Rockyridge Rd	39.-1-16			TAXABLE VALUE	52,000
Warrensburg, NY 12885	ACRES 0.24			FD006 Fire	52,000 TO
	EAST-0681054 NRTH-1701662		SE001	LT013 Lighting	52,000 TO
	DEED BOOK 4383 PG-136			Sewer cnty dist no 1	52,000 TO M
	FULL MARKET VALUE 52,000			WT022 Wrsbg water no.1	52,000 TO M

210.12-2-1	3984 Main St 484 1 use sm bld Warrensburg Csd 524001	90,000	TOWN	COUNTY TAXABLE VALUE	356,100
Witz Frederick R	Residence, Store & Apt	356,100		TOWN TAXABLE VALUE	356,100
Warrensburg Car Care	Lucky Star & Rentals			SCHOOL TAXABLE VALUE	356,100
3985 Main St	41.-1-25			FD006 Fire	356,100 TO
Warrensburg, NY 12885	ACRES 1.50			LT013 Lighting	356,100 TO
	EAST-0682344 NRTH-1701736		SE014	Sewer cnty dist no 1	356,100 TO M
	DEED BOOK 705 PG-222			Warrensburg sewer 1	356,100 TO M
	FULL MARKET VALUE 356,100			WT022 Wrsbg water no.1	356,100 TO M

210.12-2-2.1	3968 Main St 830 Communicatin Warrensburg Csd 524001	49,000	TOWN	COUNTY TAXABLE VALUE	260,200
Quintal Jerold	Cell Towers w/Misc Imp's	260,200	SCHOOL	TOWN TAXABLE VALUE	260,200
Quintal Kathleen	41.-1-3			SCHOOL TAXABLE VALUE	260,200
16 Raymond Ln	ACRES 17.01			FD006 Fire	260,200 TO
Warrensburg, NY 12885	EAST-0682998 NRTH-1702014		SE001	LT013 Lighting	260,200 TO
	DEED BOOK 676 PG-859			Sewer cnty dist no 1	223,772 TO M
	FULL MARKET VALUE 260,200			SE014 Warrensburg sewer 1	260,200 TO M
				WT022 Wrsbg water no.1	260,200 TO M

210.12-2-2.2	22 Quintal Ct 210 1 Family Res		STAR B	41854	0
30,000					0
Egloff Janell K	Warrensburg Csd 524001	40,000	TOWN	COUNTY TAXABLE VALUE	220,000
22 Quintal Ct	Residence w/Garage	220,000		TOWN TAXABLE VALUE	220,000
Warrensburg, NY 12885	New Parcel 2009			SCHOOL TAXABLE VALUE	190,000
	Hill Location			FD006 Fire	220,000 TO
	ACRES 1.00			LT013 Lighting	220,000 TO
	EAST-0683033 NRTH-1701679		SE001	Sewer cnty dist no 1	220,000 TO M
	DEED BOOK 3688 PG-238			SE014 Warrensburg sewer 1	220,000 TO M
	FULL MARKET VALUE 220,000			WT022 Wrsbg water no.1	220,000 TO M

STATE OF NEW YORK
 243
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 210.12-2-2.3 *****							
210.12-2-2.3	31 Quintal Ct 210 1 Family Res					220,000	
Quintal Jerold O	Warrensburg Csd 524001	35,000	TOWN	COUNTY TAXABLE VALUE		220,000	
Quintal Kathleen F	Residence	220,000	SCHOOL	TAXABLE VALUE		220,000	
16 Raymond Ln	ACRES 1.00			FD006 Fire		220,000	TO
Warrensburg, NY 12885	EAST-0683033 NRTH-1701679		LT013	Lighting		220,000	TO
	DEED BOOK 4368 PG-9			WT022 Wrsbg water no.1		220,000	TO M
	FULL MARKET VALUE 220,000						
***** 210.12-2-2.4 *****							
210.12-2-2.4	12 Quintal Ct 210 1 Family Res		STAR B	41854		0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		210,000	
Quintal Jerold II	Residential & Garage	210,000	TOWN	TAXABLE VALUE		210,000	
12 Quintal Ct	New Parcel 2009		SCHOOL	TAXABLE VALUE		180,000	
Warrensburg, NY 12885	Hill Location			FD006 Fire		210,000	TO
	ACRES 1.00			LT013 Lighting		210,000	TO
	EAST-0683033 NRTH-1701679		WT022	Wrsbg water no.1		210,000	TO M
	DEED BOOK 3688 PG-232						
	FULL MARKET VALUE 210,000						
***** 210.12-2-3 *****							
210.12-2-3	25 Kreinheder Dr 210 1 Family Res		STAR B	41854		0	0
30,000	Warrensburg Csd 524001	49,700	COUNTY	TAXABLE VALUE		170,000	
Persons Eric G	Residence	170,000	TOWN	TAXABLE VALUE		170,000	
Persons Catherine	41.-1-4.2		SCHOOL	TAXABLE VALUE	140,000		
25 Kreinheder Dr	ACRES 16.74			FD006 Fire		170,000	TO
P0 Box 412	EAST-0683760 NRTH-1701650		LT013	Lighting		170,000	TO
Warrensburg, NY 12885	DEED BOOK 785 PG-73			SE001 Sewer cnty dist no 1		170,000	TO M
	FULL MARKET VALUE 170,000		SE014	Warrensburg sewer 1		170,000	TO M
				WT022 Wrsbg water no.1		170,000	TO M
***** 210.12-2-4 *****							
210.12-2-4	69 Warren St 210 1 Family Res		COM VET/C	41132		31,850	0 0
Cranker Mary	Warrensburg Csd 524001	30,000	COM VET/T	41133		0	31,850 0
Cranker Stanley	Res.	127,400	AGED C	41802		47,775	0 0
69 Warren St	41.-1-28.2		AGED T&S	41806		0	38,220
50,960	ACRES 1.20		STAR EN	41834		0	0
Warrensburg, NY 12885	EAST-0684237 NRTH-1701359		COUNTY	TAXABLE VALUE		47,775	
63,300	DEED BOOK 654 PG-50		TOWN	TAXABLE VALUE		57,330	
	FULL MARKET VALUE 127,400		SCHOOL	TAXABLE VALUE		13,140	
				FD006 Fire		127,400	TO
				LT013 Lighting		127,400	TO
				SE001 Sewer cnty dist no 1		127,400	TO M
				SE014 Warrensburg sewer 1		127,400	TO M
				WT022 Wrsbg water no.1		127,400	TO M

STATE OF NEW YORK
 244
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-2-5 *****					
210.12-2-5	16 Hackensack Ave				
Vaisey Crystal	312 Vac w/imprv		COUNTY TAXABLE VALUE	33,100	
169 Alden Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	33,100	
Warrensburg, NY 12885	Barn	33,100	SCHOOL TAXABLE VALUE	33,100	
	41.-1-28.1		FD006 Fire	33,100 TO	
	ACRES 3.01		LT013 Lighting	33,100 TO	
	EAST-0683911 NRTH-1701081		SE001 Sewer cnty dist no 1	33,100 TO M	
	DEED BOOK 4247 PG-139		SE014 Warrensburg sewer 1	33,100 TO M	
	FULL MARKET VALUE 33,100		WT022 Wrsbg water no.1	33,100 TO M	
***** 210.12-2-6.2 *****					
210.12-2-6.2	14 Hackensack Ave				
30,000	210 1 Family Res		STAR B 41854	0	0
Mason Lorrie A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	100,000	
14 Hackensack Ave	Res.&gar.	100,000	TOWN TAXABLE VALUE	100,000	
Warrensburg, NY 12885	43.-1-3		SCHOOL TAXABLE VALUE	70,000	
	FRNT 130.29 DPTH 88.00		FD006 Fire	100,000 TO	
	ACRES 0.32		LT013 Lighting	100,000 TO	
	EAST-0683982 NRTH-1700952		SE001 Sewer cnty dist no 1	100,000 TO M	
	DEED BOOK 1443 PG-25		SE014 Warrensburg sewer 1	100,000 TO M	
	FULL MARKET VALUE 100,000		WT022 Wrsbg water no.1	100,000 TO M	
***** 210.12-2-7 *****					
210.12-2-7	12 Hackensack Ave				
30,000	210 1 Family Res		STAR B 41854	0	0
Frye Bobbi Jo	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	120,000	
12 Hackensack Ave	Res.	120,000	TOWN TAXABLE VALUE	120,000	
Warrensburg, NY 12885	43.-1-2		SCHOOL TAXABLE VALUE	90,000	
	FRNT 140.00 DPTH 128.00		FD006 Fire	120,000 TO	
	ACRES 0.55 BANK 82		LT013 Lighting	120,000 TO	
	EAST-0683901 NRTH-1700863		SE001 Sewer cnty dist no 1	120,000 TO M	
	DEED BOOK 4247 PG-139		SE014 Warrensburg sewer 1	120,000 TO M	
	FULL MARKET VALUE 120,000		WT022 Wrsbg water no.1	120,000 TO M	
***** 210.12-2-8 *****					
210.12-2-8	8 Hackensack Ave				
30,000	210 1 Family Res		STAR B 41854	0	0
Hopkins Terry L	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	89,000	
8 Hackensack Ave	Res.	89,000	TOWN TAXABLE VALUE	89,000	
Warrensburg, NY 12885	43.-1-1		SCHOOL TAXABLE VALUE	59,000	
	FRNT 70.00 DPTH 148.00		FD006 Fire	89,000 TO	
	ACRES 0.23		LT013 Lighting	89,000 TO	
	EAST-0683828 NRTH-1700794		SE001 Sewer cnty dist no 1	89,000 TO M	
	DEED BOOK 3656 PG-283		SE014 Warrensburg sewer 1	89,000 TO M	
	FULL MARKET VALUE 89,000		WT022 Wrsbg water no.1	89,000 TO M	

STATE OF NEW YORK
 245
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-2-9 *****					
210.12-2-9	6 Hackensack Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Converse Brian	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	110,000	
Johnson Vernon	Residence	110,000	TOWN TAXABLE VALUE	110,000	
6 Hackensack Ave	41.-1-5		SCHOOL TAXABLE VALUE	80,000	
Warrensburg, NY 12885	FRNT 132.00 DPTH 127.00		FD006 Fire	110,000 TO	
	ACRES 0.40		LT013 Lighting	110,000 TO	
	EAST-0683763 NRTH-1700712		SE001 Sewer cnty dist no 1	110,000 TO M	
	DEED BOOK 2988 PG-264		SE014 Warrensburg sewer 1	110,000 TO M	
	FULL MARKET VALUE 110,000		WT022 Wrsbg water no.1	110,000 TO M	
***** 210.12-2-10 *****					
210.12-2-10	4 Hackensack Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Chapman Ann M	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	107,000	
4 Hackensack Ave	Residence	107,000	TOWN TAXABLE VALUE	107,000	
Warrensburg, NY 12885	41.-1-6		SCHOOL TAXABLE VALUE	77,000	
	ACRES 0.19		FD006 Fire	107,000 TO	
	EAST-0683695 NRTH-1700648		LT013 Lighting	107,000 TO	
	DEED BOOK 1276 PG-317		SE001 Sewer cnty dist no 1	107,000 TO M	
	FULL MARKET VALUE 107,000		SE014 Warrensburg sewer 1	107,000 TO M	
			WT022 Wrsbg water no.1	107,000 TO M	
***** 210.12-2-11 *****					
210.12-2-11	2 Hackensack Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Rumble Mellanie	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	104,800	
2 Hackensack Ave	Residence & Garage	104,800	TOWN TAXABLE VALUE	104,800	
Warrensburg, NY 12885	41.-1-8		SCHOOL TAXABLE VALUE	74,800	
	FRNT 63.00 DPTH 155.60		FD006 Fire	104,800 TO	
	ACRES 0.22		LT013 Lighting	104,800 TO	
	EAST-0683665 NRTH-1700593		SE001 Sewer cnty dist no 1	104,800 TO M	
	DEED BOOK 4186 PG-226		SE014 Warrensburg sewer 1	104,800 TO M	
	FULL MARKET VALUE 104,800		WT022 Wrsbg water no.1	104,800 TO M	
***** 210.12-2-12 *****					
210.12-2-12	3908 Main St 482 Det row bldg		COUNTY TAXABLE VALUE	77,200	
Higgins Jan E	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	77,200	
Krywy Kirsten M	Store	77,200	SCHOOL TAXABLE VALUE	77,200	
664 Alden Ave	41.-1-9.2		FD006 Fire	77,200 TO	
Warrensburg, NY 12885	ACRES 0.08		LT013 Lighting	77,200 TO	
	EAST-0683614 NRTH-1700479		SE001 Sewer cnty dist no 1	77,200 TO M	
	DEED BOOK 3958 PG-147		SE014 Warrensburg sewer 1	77,200 TO M	
	FULL MARKET VALUE 77,200		WT022 Wrsbg water no.1	77,200 TO M	

STATE OF NEW YORK
 246
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
CURRENT OWNERS ADDRESS				*****	
210.12-2-13	3910 Main St			210.12-2-13	*****
Matzner Naum D	411 Apartment		COUNTY TAXABLE VALUE	112,200	
Matzner Susan	Warrensburg Csd 524001	22,900	TOWN TAXABLE VALUE	112,200	
PO Box 361	Apartments	112,200	SCHOOL TAXABLE VALUE	112,200	
Warrensburg, NY 12885	4 Units		FD006 Fire	112,200	TO
	41.-1-9.1		LT013 Lighting	112,200	TO
	FRNT 56.85 DPTH		SE001 Sewer cnty dist no 1	112,200	TO M
	ACRES 0.12		SE014 Warrensburg sewer 1	112,200	TO M
	EAST-0683579 NRTH-1700505		WT022 Wrsbg water no.1	112,200	TO M
	DEED BOOK 1466 PG-87				
	FULL MARKET VALUE 112,200				

210.12-2-14	3912 Main St			210.12-2-14	*****
J-Mac Realty Llc	464 Office bldg.		COUNTY TAXABLE VALUE	77,000	
55 Saratoga Ave	Warrensburg Csd 524001	32,900	TOWN TAXABLE VALUE	77,000	
PO Box 1391	Office Building	77,000	SCHOOL TAXABLE VALUE	77,000	
South Glens Falls, NY	41.-1-10.1		FD006 Fire	77,000	TO
	FRNT 44.94 DPTH 186.00		LT013 Lighting	77,000	TO
	12803-1391 ACRES 0.26		SE001 Sewer cnty dist no 1	77,000	TO M
	EAST-0683576 NRTH-1700578		SE014 Warrensburg sewer 1	77,000	TO M
	DEED BOOK 969 PG-330		WT022 Wrsbg water no.1	77,000	TO M
	FULL MARKET VALUE 77,000				

210.12-2-15	3914 Main St			210.12-2-15	*****
J-Mac Realty Llc	220 2 Family Res		COUNTY TAXABLE VALUE	131,800	
55 Saratoga Ave	Warrensburg Csd 524001	22,400	TOWN TAXABLE VALUE	131,800	
PO Box 1391	2 Apts.	131,800	SCHOOL TAXABLE VALUE	131,800	
South Glens Falls, NY	41.-1-10.2		FD006 Fire	131,800	TO
	FRNT 40.00 DPTH 110.00		LT013 Lighting	131,800	TO
	12803-1391 ACRES 0.09		SE001 Sewer cnty dist no 1	131,800	TO M
	EAST-0683515 NRTH-1700573		SE014 Warrensburg sewer 1	131,800	TO M
	DEED BOOK 969 PG-324		WT022 Wrsbg water no.1	131,800	TO M
	FULL MARKET VALUE 131,800				

210.12-2-16	Main St			210.12-2-16	*****
J-Mac Realty Llc	330 Vacant comm		COUNTY TAXABLE VALUE	10,000	
55 Saratoga Ave	Warrensburg Csd 524001	10,000	TOWN TAXABLE VALUE	10,000	
PO Box 1391	Vac.	10,000	SCHOOL TAXABLE VALUE	10,000	
South Glens Falls, NY	41.-1-11		FD006 Fire	10,000	TO
	FRNT 22.00 DPTH 119.00		LT013 Lighting	10,000	TO
	12803-1391 ACRES 0.07		SE001 Sewer cnty dist no 1	10,000	TO M
	EAST-0683498 NRTH-1700596		SE014 Warrensburg sewer 1	10,000	TO M
	DEED BOOK 969 PG-327		WT022 Wrsbg water no.1	10,000	TO M
	FULL MARKET VALUE 10,000				

STATE OF NEW YORK
 247
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-2-17 *****					
210.12-2-17	3916 Main St				
Perna Margaret	485 >luse sm bld		COUNTY TAXABLE VALUE	52,000	
Margaret Cavanagh	Warrensburg Csd 524001	17,100	TOWN TAXABLE VALUE	52,000	
3 Rosalie Ave	Store	52,000	SCHOOL TAXABLE VALUE	52,000	
Warrensburg, NY 12885	41.-1-12		FD006 Fire	52,000 TO	
	FRNT 20.00 DPTH 75.00		LT013 Lighting	52,000 TO	
	ACRES 0.04		SE001 Sewer cnty dist no 1	52,000 TO M	
	EAST-0683462 NRTH-1700595		SE014 Warrensburg sewer 1	52,000 TO M	
	DEED BOOK 692 PG-772		WT022 Wrsbg water no.1	52,000 TO M	
	FULL MARKET VALUE 52,000				
***** 210.12-2-18 *****					
210.12-2-18	3918 Main St				
G & R Home Estates LLC	485 >luse sm bld		COUNTY TAXABLE VALUE	113,800	
PO Box 580	Warrensburg Csd 524001	21,400	TOWN TAXABLE VALUE	113,800	
Warrensburg, NY 12885	Store & Apartment	113,800	SCHOOL TAXABLE VALUE	113,800	
	41.-1-13		FD006 Fire	113,800 TO	
	FRNT 40.00 DPTH 119.00		LT013 Lighting	113,800 TO	
	ACRES 0.10		SE001 Sewer cnty dist no 1	113,800 TO M	
	EAST-0683469 NRTH-1700629		SE014 Warrensburg sewer 1	113,800 TO M	
	DEED BOOK 4598 PG-236		WT022 Wrsbg water no.1	113,800 TO M	
	FULL MARKET VALUE 113,800				
***** 210.12-2-19 *****					
210.12-2-19	3920 Main St				
Ackley Danny E Sr	220 2 Family Res		COM VET/C 41132	32,875	0 0
3920 Main St	Warrensburg Csd 524001	50,400	COM VET/T 41133	0	32,875 0
Warrensburg, NY 12885	Res., apt.&barn	131,500	DIS VET/C 41142	19,725	0 0
	41.-1-14		DIS VET/T 41143	0	19,725 0
	ACRES 1.10 BANK 82		STAR EN 41834	0	0 63,300
	EAST-0683567 NRTH-1700748		COUNTY TAXABLE VALUE	78,900	
	DEED BOOK 1480 PG-143		TOWN TAXABLE VALUE	78,900	
	FULL MARKET VALUE 131,500		SCHOOL TAXABLE VALUE	68,200	
			FD006 Fire	131,500 TO	
			LT013 Lighting	131,500 TO	
			SE001 Sewer cnty dist no 1	131,500 TO M	
			SE014 Warrensburg sewer 1	131,500 TO M	
			WT022 Wrsbg water no.1	131,500 TO M	
***** 210.12-2-20.1 *****					
210.12-2-20.1	3930 Main St				
Kobor Julian F	449 Other Storag		COUNTY TAXABLE VALUE	438,200	
382 Callahan Rd	Warrensburg Csd 524001	83,400	TOWN TAXABLE VALUE	438,200	
Schuylerville, NY 12871	Post Office	438,200	SCHOOL TAXABLE VALUE	438,200	
	41.-1-15.21		FD006 Fire	438,200 TO	
	ACRES 1.17		LT013 Lighting	438,200 TO	
	EAST-0683224 NRTH-1700918		SE001 Sewer cnty dist no 1	438,200 TO M	
	DEED BOOK 1015 PG-222		SE014 Warrensburg sewer 1	438,200 TO M	
	FULL MARKET VALUE 438,200		WT022 Wrsbg water no.1	438,200 TO M	

STATE OF NEW YORK
 248
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-2-20.2	Main St 331 Com vac w/im Warrensburg Csd 524001 Commercial Vacant w/Barn 41.-1-15.22 ACRES 3.85 EAST-0683308 NRTH-1701128 DEED BOOK 1015 PG-222 FULL MARKET VALUE 275,000	274,000 275,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	275,000 275,000 275,000
Kobor Julian F 382 Callahan Rd Schuylerville, NY 12871	FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1				275,000 TO 275,000 TO 275,000 TO M 275,000 TO M 275,000 TO M

210.12-2-21	3922 Main St 411 Apartment Warrensburg Csd 524001 Bn,ant Shp,mtl & Res 4 Apts,gar,wkshop. 41.-1-4.1 ACRES 1.66 EAST-0683454 NRTH-1700832 DEED BOOK 1054 PG-199 FULL MARKET VALUE 598,100	153,000 598,100		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	598,100 598,100 598,100
Clarke;Lorrain;Kreinheder, Squ C/O Carol Lorrain 5 Easy St Queensbury, NY 12804	FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1				598,100 TO 598,100 TO 496,423 TO M 598,100 TO M 598,100 TO M

210.12-2-22	Main St 331 Com vac w/im Warrensburg Csd 524001 Commercial Vacant 41.-1-15.1 ACRES 1.29 EAST-0683121 NRTH-1701232 DEED BOOK 1015 PG-222 FULL MARKET VALUE 171,700	171,600 171,700		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	171,700 171,700 171,700
Kobor Julian F 382 Callahan Rd Schuylerville, NY 12871	FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1				171,700 TO 171,700 TO 171,700 TO M 171,700 TO M 171,700 TO M

210.12-2-23	22 Raymond Ln 480 Mult-use bld Warrensburg Csd 524001 Smokehouse & Store New Built 2010 41.-1-17 ACRES 0.89 EAST-0683234 NRTH-1701417 DEED BOOK 1221 PG-123 FULL MARKET VALUE 670,000	73,400 670,000		BUS INV PR 47612 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	232,012 437,988 670,000 670,000
Hickory House Inc Oscar's 22 Raymond Ln Warrensburg, NY 12885	FD006 Fire LT013 Lighting 232,012 EX SE001 Sewer cnty dist no 1 232,012 EX WT022 Wrsbg water no.1 232,012 EX				670,000 TO 437,988 TO 437,988 TO M 437,988 TO M 437,988 TO M

STATE OF NEW YORK
 249
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.12-2-24 *****					
210.12-2-24	18 Raymond Ln 210 1 Family Res				
Oscar's Hickory House Inc	Warrensburg Csd 524001	30,000		COUNTY TAXABLE VALUE	163,700
Raymond Ln	Residence	163,700		TOWN TAXABLE VALUE	163,700
Warrensburg, NY 12885	41.-1-18			SCHOOL TAXABLE VALUE	163,700
	FRNT 186.00 DPTH 61.00			FD006 Fire	163,700 TO
	ACRES 0.30			LT013 Lighting	163,700 TO
	EAST-0683108 NRTH-1701423			SE001 Sewer cnty dist no 1	163,700 TO M
	DEED BOOK 547 PG-302			WT022 Wrsbg water no.1	163,700 TO M
	FULL MARKET VALUE 163,700				
***** 210.12-2-25 *****					
210.12-2-25	16 Raymond Ln		STAR B 41854		0
30,000	210 1 Family Res				0
Quintal Jerold	Warrensburg Csd 524001	30,000		COUNTY TAXABLE VALUE	188,600
16 Raymond Ln	Residence	188,600		TOWN TAXABLE VALUE	188,600
Warrensburg, NY 12885	41.-1-19			SCHOOL TAXABLE VALUE	158,600
	FRNT 38.00 DPTH 51.00			FD006 Fire	188,600 TO
	ACRES 0.08			LT013 Lighting	188,600 TO
	EAST-0683014 NRTH-1701440			SE001 Sewer cnty dist no 1	188,600 TO M
	DEED BOOK 498 PG-363			WT022 Wrsbg water no.1	188,600 TO M
	FULL MARKET VALUE 188,600				
***** 210.12-2-26 *****					
210.12-2-26	12 Raymond Ln			COUNTY TAXABLE VALUE	108,000
Quintal Jerold O	Warrensburg Csd 524001	30,000		TOWN TAXABLE VALUE	108,000
Quintal Kathleen F	Residence & Garage	108,000		SCHOOL TAXABLE VALUE	108,000
16 Raymond Ln	41.-1-20			FD006 Fire	108,000 TO
Warrensburg, NY 12885	FRNT 81.00 DPTH 115.00			LT013 Lighting	108,000 TO
	ACRES 0.26			SE001 Sewer cnty dist no 1	108,000 TO M
	EAST-0682984 NRTH-1701376			WT022 Wrsbg water no.1	108,000 TO M
	DEED BOOK 640 PG-880				
	FULL MARKET VALUE 108,000				
***** 210.12-2-27 *****					
210.12-2-27	13 Raymond Ln			COUNTY TAXABLE VALUE	63,700
Oscar's Hickory House Inc	Warrensburg Csd 524001	30,000		TOWN TAXABLE VALUE	63,700
Raymond Ln	Residence	63,700		SCHOOL TAXABLE VALUE	63,700
Warrensburg, NY 12885	41.-1-16			FD006 Fire	63,700 TO
	FRNT 220.00 DPTH 32.00			LT013 Lighting	63,700 TO
	ACRES 0.15			SE001 Sewer cnty dist no 1	63,700 TO M
	EAST-0683051 NRTH-1701272			WT022 Wrsbg water no.1	63,700 TO M
	DEED BOOK 628 PG-512				
	FULL MARKET VALUE 63,700				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
210.12-2-28	8 Raymond Ln 280 Res Multiple		STAR EN 41834				0	0
Barlow Joseph 8 Raymond Ln Warrensburg, NY 12885	Warrensburg Csd 524001 Residence, Garage & Apt 41.-1-21	30,000 192,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE				192,900 192,900 129,600	
	FRNT 109.00 DPTH 185.00 ACRES 0.33		FD006 Fire LT013 Lighting				192,900 TO 192,900 TO	
	EAST-0682926 NRTH-1701320 DEED BOOK 589 PG-88		SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				192,900 TO M 192,900 TO M	
	FULL MARKET VALUE 192,900							
210.12-2-29	6 Raymond Ln 210 1 Family Res						70,000	
Barlow Joseph 8 Raymond Ln Warrensburg, NY 12885	Warrensburg Csd 524001 Cottage 41.-1-22.1	30,000 70,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE				70,000 70,000 70,000	
	FRNT 38.00 DPTH 156.00 ACRES 0.16		FD006 Fire LT013 Lighting				70,000 TO 70,000 TO	
	EAST-0682878 NRTH-1701272 DEED BOOK 589 PG-88		SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				70,000 TO M 70,000 TO M	
	FULL MARKET VALUE 70,000							
210.12-2-30	Main St 330 Vacant comm						22,500	
Barlow Joseph 8 Raymond Ln Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 41.-1-22.2	22,500 22,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE				22,500 22,500 22,500	
	FRNT 95.00 DPTH 109.00 ACRES 0.25		FD006 Fire LT013 Lighting				22,500 TO 22,500 TO	
	EAST-0682850 NRTH-1701188 DEED BOOK 589 PG-88		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1				22,500 TO M 22,500 TO M 22,500 TO M	
	FULL MARKET VALUE 22,500							
210.12-2-31	3952 Main St 210 1 Family Res		CW_15_VET/ 41161 STAR B 41854				12,000 0	0 0
Cook Julie B 30,000 3952 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 41.-1-23	30,000 119,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE				107,000 119,000 89,000	
	FRNT 91.00 DPTH 123.00 ACRES 0.23 BANK 82		FD006 Fire LT013 Lighting				119,000 TO 119,000 TO	
	EAST-0682786 NRTH-1701248 DEED BOOK 4041 PG-34		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1				119,000 TO M 119,000 TO M 119,000 TO M	
	FULL MARKET VALUE 119,000							

STATE OF NEW YORK
 251
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.12-2-32	3958 Main St			210.12-2-32	*****
Herbert Henry	230 3 Family Res		COUNTY TAXABLE VALUE	140,000	
Herbert Teresa	Warrensburg Csd 524001	13,200	TOWN TAXABLE VALUE	140,000	
112 North Hampton Dr	41.-1-24	140,000	SCHOOL TAXABLE VALUE	140,000	
White Plains, NY 10603	FRNT 71.00 DPTH 127.43		FD006 Fire	140,000 TO	
	ACRES 0.22		LT013 Lighting	140,000 TO	
	EAST-0682730 NRTH-1701295		SE001 Sewer cnty dist no 1	140,000 TO M	
	DEED BOOK 1403 PG-1		SE014 Warrensburg sewer 1	140,000 TO M	
	FULL MARKET VALUE 140,000		WT022 Wrsbg water no.1	140,000 TO M	

210.12-3-1	3951 Main St		STAR B 41854	0	0
30,000	483 Converted Re				
Vargas Hector	Warrensburg Csd 524001	18,600	COUNTY TAXABLE VALUE	89,700	
3951 Main St	Mixed-Use	89,700	TOWN TAXABLE VALUE	89,700	
Warrensburg, NY 12885	Commercial & Residence		SCHOOL TAXABLE VALUE	59,700	
	40.-1-12		FD006 Fire	89,700 TO	
	FRNT 44.00 DPTH 61.00		LT013 Lighting	89,700 TO	
	EAST-0682685 NRTH-1701132		SE001 Sewer cnty dist no 1	89,700 TO M	
	DEED BOOK 993 PG-181		SE014 Warrensburg sewer 1	89,700 TO M	
	FULL MARKET VALUE 89,700		WT022 Wrsbg water no.1	89,700 TO M	

210.12-3-2	2 Fourth Ave			210.12-3-2	*****
Meyer Carol	220 2 Family Res		COUNTY TAXABLE VALUE	147,600	
15 Brailey Ln	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	147,600	
Bolton Landing, NY 12814	2 Residences	147,600	SCHOOL TAXABLE VALUE	147,600	
	House & Trailer		FD006 Fire	147,600 TO	
	40.-1-11		LT013 Lighting	147,600 TO	
	ACRES 0.24		SE001 Sewer cnty dist no 1	147,600 TO M	
	EAST-0682617 NRTH-1701053		WT022 Wrsbg water no.1	147,600 TO M	
	DEED BOOK 1479 PG-268				
	FULL MARKET VALUE 147,600				

210.12-3-3	3949 Main St			210.12-3-3	*****
Langworthy Dana	482 Det row bldg		COUNTY TAXABLE VALUE	240,300	
3949 Main St	Warrensburg Csd 524001	51,200	TOWN TAXABLE VALUE	240,300	
Warrensburg, NY 12885	Store & Apts	240,300	SCHOOL TAXABLE VALUE	240,300	
	40.-1-13		FD006 Fire	240,300 TO	
	ACRES 0.52 BANK 82		LT013 Lighting	240,300 TO	
	EAST-0682728 NRTH-1701023		SE001 Sewer cnty dist no 1	240,300 TO M	
	DEED BOOK 3459 PG-256		SE014 Warrensburg sewer 1	240,300 TO M	
	FULL MARKET VALUE 240,300		WT022 Wrsbg water no.1	240,300 TO M	

STATE OF NEW YORK
 252
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.12-3-4 *****					
210.12-3-4	3943 Main St				
Viele Properties, LLC	430 Mtor veh srv		BUS INV PR 47612	135,686	0 0
3943 Main St	Warrensburg Csd 524001	50,600	COUNTY TAXABLE VALUE	389,814	
Warrensburg, NY 12885	Auto Center	525,500	TOWN TAXABLE VALUE	525,500	
	40.-1-14		SCHOOL TAXABLE VALUE	525,500	
	FRNT 115.00 DPTH 208.00		FD006 Fire	525,500 TO	
	ACRES 0.51		LT013 Lighting	389,814 TO	
	EAST-0682800 NRTH-1700933		135,686 EX		
	DEED BOOK 3402 PG-187		SE001 Sewer cnty dist no 1	389,814 TO M	
	FULL MARKET VALUE 525,500		135,686 EX		
			SE014 Warrensburg sewer 1	389,814 TO M	
			135,686 EX		
			WT022 Wrsbg water no.1	389,814 TO M	
			135,686 EX		
***** 210.12-3-5 *****					
210.12-3-5	3937 Main St				
Viele Properties LLC	311 Res vac land		COUNTY TAXABLE VALUE	60,000	
3943 Main St	Warrensburg Csd 524001	60,000	TOWN TAXABLE VALUE	60,000	
Warrensburg, NY 12885	Residence Demolished	60,000	SCHOOL TAXABLE VALUE	60,000	
	parcel is pkng lot 4 auto		FD006 Fire	60,000 TO	
	40.-2-16.2		LT013 Lighting	60,000 TO	
	FRNT 112.00 DPTH 102.00		SE001 Sewer cnty dist no 1	60,000 TO M	
	ACRES 0.27		SE014 Warrensburg sewer 1	60,000 TO M	
	EAST-0682957 NRTH-1700851		WT022 Wrsbg water no.1	60,000 TO M	
	DEED BOOK 3612 PG-27				
	FULL MARKET VALUE 60,000				
***** 210.12-3-7 *****					
210.12-3-7	3927 Main St				
Scheib Hardy I	220 2 Family Res		COUNTY TAXABLE VALUE	229,300	
McCurdy-Welch June	Warrensburg Csd 524001	51,100	TOWN TAXABLE VALUE	229,300	
3927 Main Street Pod 600	Residence & Barn	229,300	SCHOOL TAXABLE VALUE	229,300	
Warrensburg, NY 12885	40.-2-18		FD006 Fire	229,300 TO	
	ACRES 1.27 BANK 101		LT013 Lighting	229,300 TO	
	EAST-0683008 NRTH-1700617		SE001 Sewer cnty dist no 1	229,300 TO M	
	DEED BOOK 666 PG-4		SE014 Warrensburg sewer 1	229,300 TO M	
	FULL MARKET VALUE 229,300		WT022 Wrsbg water no.1	229,300 TO M	

STATE OF NEW YORK
 253
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-8.1	3921 Main St 418 Inn/lodge		STAR B	41854	0
30,000					0
Goettsche John D	Warrensburg Csd 524001	50,400	COUNTY	TAXABLE VALUE	400,000
Goettsche Louise A	B&B w/2 year-round apts	400,000	TOWN	TAXABLE VALUE	400,000
3921 Main St	BAR Reduction-Not True Va		SCHOOL	TAXABLE VALUE	370,000
Warrensburg, NY 12885	40.-2-19.2			FD006 Fire	400,000 TO
	ACRES 1.10			LT013 Lighting	400,000 TO
	EAST-0683186 NRTH-1700553		SE001	Sewer cnty dist no 1	400,000 TO M
	DEED BOOK 1175 PG-200			SE014 Warrensburg sewer 1	400,000 TO M
	FULL MARKET VALUE 400,000		WT022	Wrsbg water no.1	400,000 TO M

210.12-3-8.2	5 Thomson St 270 Mfg housing			COUNTY TAXABLE VALUE	52,800
Guidice Vito J	Warrensburg Csd 524001	30,000	TOWN	TAXABLE VALUE	52,800
Guidice Katherine	Mobile Home & Gar	52,800	SCHOOL	TAXABLE VALUE	52,800
17 Cannon Dr	40.-2-19.1			FD006 Fire	52,800 TO
New Windsor, NY 12553	ACRES 0.30			LT013 Lighting	52,800 TO
	EAST-0682989 NRTH-1700452		SE001	Sewer cnty dist no 1	52,800 TO M
	DEED BOOK 1115 PG-39			WT022 Wrsbg water no.1	52,800 TO M
	FULL MARKET VALUE 52,800				

210.12-3-9	3915 Main St 422 Diner/lunch			COUNTY TAXABLE VALUE	120,000
Templeton Melissa Faye	Warrensburg Csd 524001	22,900	TOWN	TAXABLE VALUE	120,000
226 Mud St	Restaurant	120,000	SCHOOL	TAXABLE VALUE	120,000
Athol, NY 12810	New Kitchen Fall 2010			FD006 Fire	120,000 TO
	42.-1-1			LT013 Lighting	120,000 TO
	FRNT 48.81 DPTH		SE001	Sewer cnty dist no 1	120,000 TO M
	ACRES 0.13			SE014 Warrensburg sewer 1	120,000 TO M
	EAST-0683365 NRTH-1700480		WT022	Wrsbg water no.1	120,000 TO M
	DEED BOOK 4163 PG-188				
	FULL MARKET VALUE 120,000				

210.12-3-10	3913 Main St 483 Converted Re		STAR B	41854	0
30,000					0
DiPasquale Mark	Warrensburg Csd 524001	11,500	COUNTY	TAXABLE VALUE	103,700
DiPasquale Cheryl	Store & Apartment	103,700	TOWN	TAXABLE VALUE	103,700
3913 Main St	Mixed Use Property		SCHOOL	TAXABLE VALUE	73,700
Warrensburg, NY 12885	42.-1-2			FD006 Fire	103,700 TO
	FRNT 44.00 DPTH 105.00			LT013 Lighting	103,700 TO
	EAST-0683404 NRTH-1700448		SE001	Sewer cnty dist no 1	103,700 TO M
	DEED BOOK 1406 PG-45			SE014 Warrensburg sewer 1	103,700 TO M
	FULL MARKET VALUE 103,700		WT022	Wrsbg water no.1	103,700 TO M

STATE OF NEW YORK
 254
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 210.12-3-12 *****						
210.12-3-12	3 First Ave 210 1 Family Res		STAR EN 41834			0 0
63,300						
Wallace James U	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			149,100
Wallace Martha	Residence & Barn	149,100	TOWN TAXABLE VALUE			149,100
3 First Ave	42.-1-37		SCHOOL TAXABLE VALUE			85,800
Warrensburg, NY 12885	FRNT 42.50 DPTH 119.00		FD006 Fire			149,100 TO
	ACRES 0.22		LT013 Lighting			149,100 TO
	EAST-0683313 NRTH-1700407		SE001 Sewer cnty dist no 1	149,100	TO M	
	DEED BOOK 779 PG-113		SE014 Warrensburg sewer 1	149,100	TO M	
	FULL MARKET VALUE 149,100		WT022 Wrsbg water no.1	149,100	TO M	
***** 210.12-3-13 *****						
210.12-3-13	6 Second Ave 210 1 Family Res		COUNTY TAXABLE VALUE			70,000
Bunker Ronald W	Warrensburg Csd 524001	2,700	TOWN TAXABLE VALUE			70,000
Bunker Harriet	Residence	70,000	SCHOOL TAXABLE VALUE			70,000
36 Hudson St	42.-1-36		FD006 Fire			70,000 TO
Warrensburg, NY 12885	ACRES 0.09		LT013 Lighting			70,000 TO
	EAST-0683236 NRTH-1700374		SE001 Sewer cnty dist no 1	70,000	TO M	
	DEED BOOK 585 PG-63		SE014 Warrensburg sewer 1	70,000	TO M	
	FULL MARKET VALUE 70,000		WT022 Wrsbg water no.1	70,000	TO M	
***** 210.12-3-14 *****						
210.12-3-14	5 First Ave 210 1 Family Res		WAR VET/C 41122			12,150 0 0
Harris Gloria	Warrensburg Csd 524001	20,000	WAR VET/T 41123			0 12,150 0
Morrison/Morrison/Bunker Nancy	Residence	81,000	AGED C 41802			34,425 0 0
5 First Ave	42.-1-35		STAR EN 41834			0 0 0
63,300						
Warrensburg, NY 12885	ACRES 0.10		COUNTY TAXABLE VALUE			34,425
	EAST-0683278 NRTH-1700328		TOWN TAXABLE VALUE			68,850
	DEED BOOK 1436 PG-216		SCHOOL TAXABLE VALUE			17,700
	FULL MARKET VALUE 81,000		FD006 Fire	81,000	TO	
			LT013 Lighting			81,000 TO
			SE001 Sewer cnty dist no 1	81,000	TO M	
			SE014 Warrensburg sewer 1	81,000	TO M	
			WT022 Wrsbg water no.1	81,000	TO M	
***** 210.12-3-15 *****						
210.12-3-15	7 First Ave 210 1 Family Res		STAR B 41854			0 0
30,000						
White David & Phyllis	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			112,800
White Fred	Residence & Garage	112,800	TOWN TAXABLE VALUE			112,800
7 First Ave	42.-1-34		SCHOOL TAXABLE VALUE			82,800
Warrensburg, NY 12885	FRNT 99.00 DPTH 140.00		FD006 Fire			112,800 TO
	ACRES 0.31		LT013 Lighting			112,800 TO
	EAST-0683196 NRTH-1700290		SE001 Sewer cnty dist no 1	112,800	TO M	
	DEED BOOK 1477 PG-15		SE014 Warrensburg sewer 1	112,800	TO M	
	FULL MARKET VALUE 112,800		WT022 Wrsbg water no.1	112,800	TO M	

STATE OF NEW YORK
 255
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-16	8 Second Ave 210 1 Family Res	4,800	COM VET/C 41132	210.12-3-16	0 0
Woodward Terry M	Warrensburg Csd 524001	20,000	COM VET/T 41133	0	23,750 0
Woodward Mary M	Residence & Garage	95,000	STAR EN 41834	0	0 63,300
8 Second Ave	42.-1-33		COUNTY TAXABLE VALUE		71,250
Warrensburg, NY 12885	ACRES 0.16		TOWN TAXABLE VALUE		71,250
	EAST-0683116 NRTH-1700248		SCHOOL TAXABLE VALUE	31,700	
	DEED BOOK 615 PG-673		FD006 Fire		95,000 TO
	FULL MARKET VALUE 95,000		LT013 Lighting		95,000 TO
			SE001 Sewer cnty dist no 1		95,000 TO M
			SE014 Warrensburg sewer 1		95,000 TO M
			WT022 Wrsbg water no.1		95,000 TO M

210.12-3-17	9 First Ave 210 1 Family Res		STAR B 41854	210.12-3-17	0 0
30,000					
McNulty Thomas F	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE		89,900
9 First Ave	Res.&gar.	89,900	TOWN TAXABLE VALUE		89,900
Warrensburg, NY 12885	42.-1-32		SCHOOL TAXABLE VALUE		59,900
	ACRES 0.08 BANK 157		FD006 Fire		89,900 TO
	EAST-0683170 NRTH-1700198		LT013 Lighting		89,900 TO
	DEED BOOK 3574 PG-231		SE001 Sewer cnty dist no 1		89,900 TO M
	FULL MARKET VALUE 89,900		SE014 Warrensburg sewer 1		89,900 TO M
			WT022 Wrsbg water no.1		89,900 TO M

210.12-3-18	11 First Ave 210 1 Family Res		COM VET/C 41132	210.12-3-18	0 0
Bram Carol B	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	32,550 0
11 First Ave	Res&gar	130,200	STAR B 41854	0	0
30,000					
Warrensburg, NY 12885	42.-1-31		COUNTY TAXABLE VALUE		97,650
	ACRES 0.20		TOWN TAXABLE VALUE		97,650
	EAST-0683085 NRTH-1700188		SCHOOL TAXABLE VALUE	100,200	
	DEED BOOK 1468 PG-251		FD006 Fire		130,200 TO
	FULL MARKET VALUE 130,200		LT013 Lighting		130,200 TO
			SE001 Sewer cnty dist no 1		130,200 TO M
			SE014 Warrensburg sewer 1		130,200 TO M
			WT022 Wrsbg water no.1		130,200 TO M

210.12-3-19	12 Second Ave 210 1 Family Res		COUNTY TAXABLE VALUE	210.12-3-19	71,600
Girard Paul F	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE		71,600
10 Saratoga Ave	Residence & Garage	71,600	SCHOOL TAXABLE VALUE		71,600
So Glens Falls, NY 12803	72 / 69.3gar		FD006 Fire		71,600 TO
	42.-1-29		LT013 Lighting		71,600 TO
	FRNT 75.00 DPTH 68.00		SE001 Sewer cnty dist no 1		71,600 TO M
	ACRES 0.11		SE014 Warrensburg sewer 1		71,600 TO M
	EAST-0683002 NRTH-1700176		WT022 Wrsbg water no.1		71,600 TO M
	DEED BOOK 809 PG-109				
	FULL MARKET VALUE 71,600				

STATE OF NEW YORK
 256
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-20	13 First Ave 210 1 Family Res Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	210.12-3-20	*****
Carver David	Res&gar	130,000	TOWN TAXABLE VALUE		
Carver Joanne	42.-1-30		SCHOOL TAXABLE VALUE		
PO Box 112	FRNT 61.26 DPTH 95.02		FD006 Fire		130,000 TO
0lmstedville, NY 12857	ACRES 0.14 BANK 139		LT013 Lighting		130,000 TO
	EAST-0683069 NRTH-1700128		SE001 Sewer cnty dist no 1	130,000 TO M	
	DEED BOOK 1370 PG-239		SE014 Warrensburg sewer 1	130,000 TO M	
	FULL MARKET VALUE 130,000		WT022 Wrsbg water no.1	130,000 TO M	

210.12-3-21	15 First Ave 210 1 Family Res		STAR B 41854	210.12-3-21	*****
30,000	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE		
Cogan Robert K	Residence & Garage	70,000	TOWN TAXABLE VALUE		70,000
Rudio Laura	42.-1-27		SCHOOL TAXABLE VALUE		70,000
15 First Ave	FRNT 87.50 DPTH 87.30		FD006 Fire		40,000
Warrensburg, NY 12885	ACRES 0.17		LT013 Lighting		70,000 TO
	EAST-0683024 NRTH-1700077		SE001 Sewer cnty dist no 1	70,000 TO M	
	DEED BOOK 1350 PG-181		SE014 Warrensburg sewer 1	70,000 TO M	
	FULL MARKET VALUE 70,000		WT022 Wrsbg water no.1	70,000 TO M	

210.12-3-22	52 Hudson St 220 2 Family Res		STAR B 41854	210.12-3-22	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		
McLaughlin Phillip J	Res,apt,gar	155,000	TOWN TAXABLE VALUE		155,000
McLaughlin Elizabeth	42.-1-28		SCHOOL TAXABLE VALUE		125,000
52 Hudson St	FRNT 103.50 DPTH 135.00		FD006 Fire		155,000 TO
Warrensburg, NY 12885	ACRES 0.29 BANK 82		LT013 Lighting		155,000 TO
	EAST-0682917 NRTH-1700107		SE001 Sewer cnty dist no 1	155,000 TO M	
	DEED BOOK 998 PG-308		SE014 Warrensburg sewer 1	155,000 TO M	
	FULL MARKET VALUE 155,000		WT022 Wrsbg water no.1	155,000 TO M	

210.12-3-23	60 Hudson St 210 1 Family Res		COUNTY TAXABLE VALUE	210.12-3-23	*****
Egan Eric O	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE		111,100
Egan Trudi E	Res.	111,100	SCHOOL TAXABLE VALUE		111,100
335 Corinth Rd	40.-2-26		FD006 Fire		111,100 TO
Queensbury, NY 12804	ACRES 0.44		LT013 Lighting		111,100 TO
	EAST-0682778 NRTH-1700162		SE001 Sewer cnty dist no 1	111,100 TO M	
	DEED BOOK 861 PG-166		SE014 Warrensburg sewer 1	111,100 TO M	
	FULL MARKET VALUE 111,100		WT022 Wrsbg water no.1	111,100 TO M	

STATE OF NEW YORK
 257
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.12-3-24	11 Second Ave 210 1 Family Res		STAR B 41854	210.12-3-24			
30,000							
Wulfken John	Warrensburg Csd 524001	8,100	COUNTY TAXABLE VALUE			145,400	
Wulfken Tina	Residence & Garage	145,400	TOWN TAXABLE VALUE			145,400	
11 Second Ave	40.-2-22		SCHOOL TAXABLE VALUE			115,400	
Warrensburg, NY 12885	ACRES 0.27		FD006 Fire			145,400 TO	
	EAST-0682917 NRTH-1700243		LT013 Lighting			145,400 TO	
	DEED BOOK 1435 PG-263		SE001 Sewer cnty dist no 1			145,400 TO M	
	FULL MARKET VALUE 145,400		SE014 Warrensburg sewer 1			145,400 TO M	
			WT022 Wrsbg water no.1			145,400 TO M	
				210.12-3-25			
210.12-3-25	3 Thomson St 210 1 Family Res		STAR B 41854				
30,000							
LaPell Robin	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			72,100	
3 Thomson St	Residence & Garage	72,100	TOWN TAXABLE VALUE			72,100	
Warrensburg, NY 12885	40.-2-21		SCHOOL TAXABLE VALUE			42,100	
	ACRES 0.19 BANK 82		FD006 Fire			72,100 TO	
	EAST-0683030 NRTH-1700355		LT013 Lighting			72,100 TO	
	DEED BOOK 1261 PG-93		SE001 Sewer cnty dist no 1			72,100 TO M	
	FULL MARKET VALUE 72,100		SE014 Warrensburg sewer 1			72,100 TO M	
			WT022 Wrsbg water no.1			72,100 TO M	
				210.12-3-26			
210.12-3-26	7 Second Ave 210 1 Family Res		STAR B 41854				
30,000							
Kennedy John F	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			118,000	
Kennedy Mary E	Residence & Barn	118,000	TOWN TAXABLE VALUE			118,000	
7 Second Ave	40.-2-20		SCHOOL TAXABLE VALUE			88,000	
Warrensburg, NY 12885	ACRES 0.30 BANK 122		FD006 Fire			118,000 TO	
	EAST-0683106 NRTH-1700417		LT013 Lighting			118,000 TO	
	DEED BOOK 1213 PG-305		SE001 Sewer cnty dist no 1			118,000 TO M	
	FULL MARKET VALUE 118,000		SE014 Warrensburg sewer 1			118,000 TO M	
			WT022 Wrsbg water no.1			118,000 TO M	
				210.12-3-27			
210.12-3-27	11 Thomson St 210 1 Family Res		STAR B 41854				
30,000							
Brown Rebecca A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			75,900	
11 Thomson St	Residence & Garage	75,900	TOWN TAXABLE VALUE			75,900	
Warrensburg, NY 12885	40.-2-15		SCHOOL TAXABLE VALUE			45,900	
	ACRES 0.20		FD006 Fire			75,900 TO	
	EAST-0682862 NRTH-1700625		LT013 Lighting			75,900 TO	
	DEED BOOK 629 PG-660		SE001 Sewer cnty dist no 1			75,900 TO M	
	FULL MARKET VALUE 75,900		WT022 Wrsbg water no.1			75,900 TO M	

STATE OF NEW YORK
 258
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-3-28 *****					
210.12-3-28	13 Thomson St				
Lindblade John M	270 Mfg housing		COUNTY TAXABLE VALUE	41,900	
355 Hadley Rd	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	41,900	
Hadley, NY 12835	40.-2-12 Mobile Home		SCHOOL TAXABLE VALUE	41,900	
	FRNT 150.00 DPTH 122.75		FD006 Fire	41,900 TO	
	ACRES 0.34		LT013 Lighting	41,900 TO	
	EAST-0682787 NRTH-1700670		SE001 Sewer cnty dist no 1	41,900 TO M	
	DEED BOOK 823 PG-143		WT022 Wrsbg water no.1	41,900 TO M	
	FULL MARKET VALUE 41,900				
***** 210.12-3-29 *****					
210.12-3-29	2 Third Ave		AGED - ALL 41800	22,500	22,500
22,500	270 Mfg housing				
Harrington Margo C	Warrensburg Csd 524001	30,000	STAR EN 41834	0	0
22,500					
Cavanagh Connie Jean	Mobile Home&gar.	45,000	COUNTY TAXABLE VALUE	22,500	
2 Third Ave	40.-2-16.1		TOWN TAXABLE VALUE	22,500	
Warrensburg, NY 12885	ACRES 0.24		SCHOOL TAXABLE VALUE	0	
	EAST-0682881 NRTH-1700791		FD006 Fire	45,000 TO	
	DEED BOOK 3387 PG-202		LT013 Lighting	45,000 TO	
	FULL MARKET VALUE 45,000		SE001 Sewer cnty dist no 1	45,000 TO M	
			WT022 Wrsbg water no.1	45,000 TO M	
***** 210.12-3-30 *****					
210.12-3-30	4 Third Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Burnett Jodi L	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	82,700	
4 Third Ave	Res,trl,gar,&apt.	82,700	TOWN TAXABLE VALUE	82,700	
Warrensburg, NY 12885	40.-2-13		SCHOOL TAXABLE VALUE	52,700	
	FRNT 72.00 DPTH 125.00		FD006 Fire	82,700 TO	
	ACRES 0.23		LT013 Lighting	82,700 TO	
	EAST-0682823 NRTH-1700740		SE001 Sewer cnty dist no 1	82,700 TO M	
	DEED BOOK 1360 PG-253		WT022 Wrsbg water no.1	82,700 TO M	
	FULL MARKET VALUE 82,700				
***** 210.12-3-31 *****					
210.12-3-31	3 Third Ave		STAR EN 41834	0	0
63,300	210 1 Family Res				
Warne Steven P	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	99,000	
PO Box 635	Residence & Garage	99,000	TOWN TAXABLE VALUE	99,000	
Warrensburg, NY 12885	40.-1-15		SCHOOL TAXABLE VALUE	35,700	
	ACRES 0.32		FD006 Fire	99,000 TO	
	EAST-0682669 NRTH-1700824		LT013 Lighting	99,000 TO	
	DEED BOOK 883 PG-176		SE001 Sewer cnty dist no 1	99,000 TO M	
	FULL MARKET VALUE 99,000		WT022 Wrsbg water no.1	99,000 TO M	

STATE OF NEW YORK
 259
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
210.12-3-32 McGrath Rachel Janet Evans-Filsinger 23 Thompson St Warrensburg, NY 12885	23 Thomson St 210 1 Family Res Warrensburg Csd 524001 Residence 40.-1-16 ACRES 0.15 EAST-0682619 NRTH-1700880 DEED BOOK 1166 PG-293 FULL MARKET VALUE 75,000	30,000 75,000	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	210.12-3-32	Warrensburg
			WAR VET/C 41122 WAR VET/T 41123 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	11,250 0 0 63,750 63,750 11,700 75,000 TO 75,000 TO M 75,000 TO M	0 0 0 0 0 0 0 0
210.12-3-33 McGrath Rachel Evans-Filsinger Janet 23 Thompson St Warrensburg, NY 12885	25 Thomson St 311 Res vac land Warrensburg Csd 524001 Vac. 40.-1-10 ACRES 0.15 EAST-0682585 NRTH-1700916 DEED BOOK 1166 PG-293 FULL MARKET VALUE 10,000	10,000 10,000	SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-3-33	Warrensburg
			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	10,000 10,000 10,000 10,000 TO 10,000 TO 10,000 TO M 10,000 TO M	0 0 0 0 0 0 0
210.12-3-34 Trapasso Kimberly 7 Third Ave Warrensburg, NY 12885	7 Third Ave 220 2 Family Res Warrensburg Csd 524001 2 Apts. 40.-1-17 FRNT 110.00 DPTH 151.00 ACRES 0.37 BANK 82 EAST-0682516 NRTH-1700736 DEED BOOK 4695 PG-1 FULL MARKET VALUE 90,500	30,000 90,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-3-34	Warrensburg
			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	90,500 90,500 90,500 90,500 TO 90,500 TO 90,500 TO M 90,500 TO M	0 0 0 0 0 0 0
210.12-3-35 Keane Carol 28 E 13th St Huntington Station, NY 11746	16 Thomson St 210 1 Family Res Warrensburg Csd 524001 Res,gar 40.-2-10 FRNT 151.00 DPTH 119.00 ACRES 0.42 EAST-0682643 NRTH-1700579 DEED BOOK 1507 PG-148 FULL MARKET VALUE 199,500	30,000 199,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.12-3-35	Warrensburg
			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	199,500 199,500 199,500 199,500 TO 199,500 TO 199,500 TO M 199,500 TO M	0 0 0 0 0 0 0

STATE OF NEW YORK
 260
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.12-3-36 *****					
210.12-3-36	12 Thomson St 210 1 Family Res	30,000	STAR B		
DeMarsh Daniel R	Warrensburg Csd 524001				
12 Thomson St	Res., apt., & gar.	130,100			
Warrensburg, NY 12885	40.-2-11				
	FRNT 78.00 DPTH 184.00		SCHOOL		
	ACRES 0.34				
	EAST-0682693 NRTH-1700471		LT013 Lighting		
	DEED BOOK 1305 PG-273		SE001 Sewer cnty dist no 1		
	FULL MARKET VALUE 130,100		WT022 Wrsbg water no.1		
***** 210.12-3-37 *****					
210.12-3-37	10 Thomson St 210 1 Family Res	30,000	STAR B		
30,000	Warrensburg Csd 524001				
Lloyd Lesley	Residence & Garage	128,700			
Lesley Russell	40.-2-25				
10 Thomson St	FRNT 82.00 DPTH 154.00		FD006 Fire		
Warrensburg, NY 12885	ACRES 0.29				
	EAST-0682757 NRTH-1700419		LT013 Lighting		
	DEED BOOK 1238 PG-330		SE001 Sewer cnty dist no 1		
	FULL MARKET VALUE 128,700		WT022 Wrsbg water no.1		
***** 210.12-3-38 *****					
210.12-3-38	8 Thomson St 210 1 Family Res	30,000	STAR B		
30,000	Warrensburg Csd 524001				
Liguori Denise D	Residence & Garage	155,000			
C/O Denise Foster	40.-2-24				
8 Thomson St	ACRES 0.27 BANK 82		FD006 Fire		
Warrensburg, NY 12885	EAST-0682806 NRTH-1700358				
	DEED BOOK 1345 PG-62		LT013 Lighting		
	FULL MARKET VALUE 155,000		SE001 Sewer cnty dist no 1		
			WT022 Wrsbg water no.1		
***** 210.12-3-39 *****					
210.12-3-39	6 Thomson St 210 1 Family Res	30,000	STAR B		
30,000	Warrensburg Csd 524001				
Barboza Dale S	Residence & Garage	87,800			
6 Thompson St	40.-2-23				
Warrensburg, NY 12885	ACRES 0.29		FD006 Fire		
	EAST-0682855 NRTH-1700307				
	DEED BOOK 1190 PG-285		LT013 Lighting		
	FULL MARKET VALUE 87,800		SE001 Sewer cnty dist no 1		
			WT022 Wrsbg water no.1		

STATE OF NEW YORK
 261
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.12-3-40	64 Hudson St 220 2 Family Res		STAR EN 41834			0
63,300						0
Muller Carolyn	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			129,300
64 Hudson St	2 Apts.	129,300	TOWN TAXABLE VALUE			129,300
Warrensburg, NY 12885	40.-2-27		SCHOOL TAXABLE VALUE			66,000
	FRNT 100.00 DPTH 233.00		FD006 Fire			129,300 TO
	ACRES 0.42 BANK 6		LT013 Lighting			129,300 TO
	EAST-0682685 NRTH-1700195		SE001 Sewer cnty dist no 1	129,300	TO M	
	DEED BOOK 698 PG-521		SE014 Warrensburg sewer 1	129,300	TO M	
	FULL MARKET VALUE 129,300		WT022 Wrsbg water no.1	129,300	TO M	

210.12-3-41	68 Hudson St 210 1 Family Res		STAR B 41854			0
30,000						0
Apple Thomas	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			82,500
Apple Linda	Res.	82,500	TOWN TAXABLE VALUE			82,500
68 Hudson St	40.-2-28		SCHOOL TAXABLE VALUE			52,500
Warrensburg, NY 12885	FRNT 63.00 DPTH 279.00		FD006 Fire			82,500 TO
	ACRES 0.45		LT013 Lighting			82,500 TO
	EAST-0682630 NRTH-1700231		SE001 Sewer cnty dist no 1	82,500	TO M	
	DEED BOOK 665 PG-427		SE014 Warrensburg sewer 1	82,500	TO M	
	FULL MARKET VALUE 82,500		WT022 Wrsbg water no.1	82,500	TO M	

210.12-3-42	72 Hudson St 312 Vac w/imprv			COUNTY TAXABLE VALUE		42,600
Neuweiler Alfred J Sr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE			42,600
Brage Theresa	Shed	42,600	SCHOOL TAXABLE VALUE			42,600
Attn: Robert Neuweiler	40.-2-29		FD006 Fire			42,600 TO
7 South Ave	FRNT 109.50 DPTH 335.00		LT013 Lighting			42,600 TO
Warrensburg, NY 12885	ACRES 0.77		SE001 Sewer cnty dist no 1	42,600	TO M	
	EAST-0682539 NRTH-1700267		SE014 Warrensburg sewer 1	42,600	TO M	
	DEED BOOK 1144 PG-155		WT022 Wrsbg water no.1	42,600	TO M	
	FULL MARKET VALUE 42,600					

210.12-3-44	80 Hudson St 210 1 Family Res		STAR B 41854			0
30,000						0
Fiorentino Robert	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			150,000
80 Hudson St	Residence & Garage	150,000	TOWN TAXABLE VALUE			150,000
Warrensburg, NY 12885	40.-2-31		SCHOOL TAXABLE VALUE			120,000
	FRNT 76.00 DPTH 130.00		FD006 Fire			150,000 TO
	ACRES 0.37 BANK 82		LT013 Lighting			150,000 TO
	EAST-0682332 NRTH-1700227		SE001 Sewer cnty dist no 1	150,000	TO M	
	DEED BOOK 3822 PG-272		SE014 Warrensburg sewer 1	150,000	TO M	
	FULL MARKET VALUE 150,000		WT022 Wrsbg water no.1	150,000	TO M	

STATE OF NEW YORK
 262
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-3-45 *****					
210.12-3-45	84 Hudson St		STAR B 41854	0	0
30,000	210 1 Family Res				
Butler Michael E	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	99,900	
Lane Laura	Res.&gar.	99,900	TOWN TAXABLE VALUE	99,900	
84 Hudson St	40.-2-32		SCHOOL TAXABLE VALUE	69,900	
Warrensburg, NY 12885	FRNT 81.00 DPTH 161.00		FD006 Fire	99,900 TO	
	ACRES 0.21 BANK 82		LT013 Lighting	99,900 TO	
	EAST-0682224 NRTH-1700249		SE001 Sewer cnty dist no 1	99,900 TO M	
	DEED BOOK 4394 PG-218		SE014 Warrensburg sewer 1	99,900 TO M	
	FULL MARKET VALUE 99,900		WT022 Wrsbg water no.1	99,900 TO M	
***** 210.12-3-46 *****					
210.12-3-46	26 Third Ave		COUNTY TAXABLE VALUE	15,000	
Abbale John J	311 Res vac land	15,000	TOWN TAXABLE VALUE	15,000	
11 Heinrick St	Warrensburg Csd 524001	15,000	SCHOOL TAXABLE VALUE	15,000	
Queensbury, NY 12804	Vac.		FD006 Fire	15,000 TO	
	40.-2-1		LT013 Lighting	15,000 TO	
	FRNT 66.00 DPTH 193.00		SE001 Sewer cnty dist no 1	15,000 TO M	
	ACRES 0.22		SE014 Warrensburg sewer 1	15,000 TO M	
	EAST-0682158 NRTH-1700279		WT022 Wrsbg water no.1	15,000 TO M	
	DEED BOOK 699 PG-570				
	FULL MARKET VALUE 15,000				
***** 210.12-3-47 *****					
210.12-3-47	24 Third Ave		COUNTY TAXABLE VALUE	27,000	
Henderson Lawrence	270 Mfg housing	20,000	TOWN TAXABLE VALUE	27,000	
PO Box 262	Warrensburg Csd 524001	27,000	SCHOOL TAXABLE VALUE	27,000	
Lake George, NY 12845	Trailer		FD006 Fire	27,000 TO	
	40.-2-2		LT013 Lighting	27,000 TO	
	FRNT 50.00 DPTH 100.00		SE001 Sewer cnty dist no 1	27,000 TO M	
	ACRES 0.12		WT022 Wrsbg water no.1	27,000 TO M	
	EAST-0682276 NRTH-1700327				
	DEED BOOK 3642 PG-250				
	FULL MARKET VALUE 27,000				
***** 210.12-3-48 *****					
210.12-3-48	22 Third Ave		COUNTY TAXABLE VALUE	32,000	
Henderson Gloria A	270 Mfg housing	20,000	TOWN TAXABLE VALUE	32,000	
PO Box 262	Warrensburg Csd 524001	32,000	SCHOOL TAXABLE VALUE	32,000	
Lake George, NY 12845	Trailer		FD006 Fire	32,000 TO	
	40.-2-3		LT013 Lighting	32,000 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	32,000 TO M	
	EAST-0682331 NRTH-1700337		WT022 Wrsbg water no.1	32,000 TO M	
	DEED BOOK 1440 PG-173				
	FULL MARKET VALUE 32,000				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-49	20 Third Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN	210.12-3-49	*****
Fifield Jonathan	Residence & Garage	103,400	SCHOOL		
Fifield Robin C	40.-2-4				
38 Eldric Ave	FRNT 50.00 DPTH 195.00		LT013 Lighting		103,400 TO
Morrisonville, NY 12962	ACRES 0.23 BANK 17		SE001 Sewer cnty dist no 1		103,400 TO M
	EAST-0682384 NRTH-1700350		WT022 Wrsbg water no.1		103,400 TO M
	DEED BOOK 1281 PG-294				
	FULL MARKET VALUE 103,400				

210.12-3-50	18 Third Ave 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122 WAR VET/T 41123	210.12-3-50	*****
Parrish James M	Residence	86,000	DIS VET/C 41142		
Parrish Brenda L	40.-2-5		DIS VET/T 41143		
PO Box 486	FRNT 50.00 DPTH 195.00		STAR B 41854		
Warrensburg, NY 12885	ACRES 0.23		COUNTY TAXABLE VALUE		30,100
	EAST-0682424 NRTH-1700380		TOWN TAXABLE VALUE		30,100
	DEED BOOK 697 PG-513		SCHOOL TAXABLE VALUE		56,000
	FULL MARKET VALUE 86,000		FD006 Fire 86,000 TO		
			LT013 Lighting		86,000 TO
			SE001 Sewer cnty dist no 1		86,000 TO M
			WT022 Wrsbg water no.1		86,000 TO M

210.12-3-51	16 Third Ave 270 Mfg housing Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	210.12-3-51	*****
Peters Diane	Mobile Home	61,000	TOWN TAXABLE VALUE		
16 Third Ave	40.-2-6		SCHOOL TAXABLE VALUE		
Warrensburg, NY 12885	ACRES 0.27		FD006 Fire		61,000 TO
	EAST-0682475 NRTH-1700397		LT013 Lighting		61,000 TO
	DEED BOOK 1144 PG-159		SE001 Sewer cnty dist no 1		61,000 TO M
	FULL MARKET VALUE 61,000		WT022 Wrsbg water no.1		61,000 TO M

210.12-3-52	14 Third Ave 271 Mfg housings Warrensburg Csd 524001	30,000	AGED C 41802 AGED T&S 41806	210.12-3-52	*****
Chamberlain Sarah	2 Trailers & Gar.	54,900	STAR EN 41834		
8,674	40.-2-7		COUNTY TAXABLE VALUE		33,214
Duell Calvin & Donna	ACRES 0.27		TOWN TAXABLE VALUE		46,226
14 Third Ave	EAST-0682514 NRTH-1700428		SCHOOL TAXABLE VALUE		0
Warrensburg, NY 12885	DEED BOOK 1276 PG-246		FD006 Fire		54,900 TO
	FULL MARKET VALUE 54,900		LT013 Lighting		54,900 TO
			SE001 Sewer cnty dist no 1		54,900 TO M
			WT022 Wrsbg water no.1		54,900 TO M

STATE OF NEW YORK
 264
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.12-3-53	12 Third Ave 210 1 Family Res		STAR B				
Belden Thomas C Jr 12 Third Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 40.-2-8 FRNT 110.00 DPTH 192.20 ACRES 0.48 BANK 157 EAST-0682554 NRTH-1700477 DEED BOOK 1268 PG-180 FULL MARKET VALUE 150,000	30,000 150,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				0 150,000 150,000 120,000 150,000 TO 150,000 TO 150,000 TO M 150,000 TO M
210.12-3-54	9 Third Ave 210 1 Family Res		STAR B				
Morrison Timothy P Morrison Gloria J 9 Third St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 40.-1-18 ACRES 0.17 EAST-0682453 NRTH-1700688 DEED BOOK 651 PG-497 FULL MARKET VALUE 87,100	30,000 87,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				0 87,100 87,100 57,100 87,100 TO 87,100 TO 87,100 TO M 87,100 TO M
210.12-3-55	11 Third Ave 210 1 Family Res		STAR B				
Hoover Stephen A Hoover Carol R 11 Third Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 40.-1-19 ACRES 0.17 BANK 171 EAST-0682414 NRTH-1700657 DEED BOOK 3872 PG-228 FULL MARKET VALUE 140,000	30,000 140,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				140,000 140,000 110,000 140,000 TO 140,000 TO 140,000 TO M 140,000 TO M
210.12-3-56	13 Third Ave 210 1 Family Res		COM VET/C COM VET/T STAR EN				
Degen David Degen Rozanne L 13 Third Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 40.-1-20 ACRES 0.17 EAST-0682374 NRTH-1700626 DEED BOOK 589 PG-388 FULL MARKET VALUE 125,000	30,000 125,000	41132 41133 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				31,250 0 0 93,750 93,750 61,700 125,000 TO 125,000 TO 125,000 TO M 125,000 TO M

STATE OF NEW YORK
 265
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-57	15 Third Ave 210 1 Family Res	30,000	TOWN	WARRENSBURG	WARRENSBURG
Shostak Walter G	Warrensburg Csd 524001	30,000	TOWN	WARRENSBURG	WARRENSBURG
Shostak Linda R	Residence & 2 Cottages	77,300	SCHOOL	WARRENSBURG	WARRENSBURG
C/O Linda Grierson	40.-1-21		FD006	WARRENSBURG	WARRENSBURG
21 Bowling Green Pl	FRNT 50.00 DPTH 152.00		LT013	WARRENSBURG	WARRENSBURG
Staten Island, NY 10314	ACRES 0.28		SE001	WARRENSBURG	WARRENSBURG
	EAST-0682323 NRTH-1700586		WT022	WARRENSBURG	WARRENSBURG
	DEED BOOK 1430 PG-189			WARRENSBURG	WARRENSBURG
	FULL MARKET VALUE 77,300			WARRENSBURG	WARRENSBURG

210.12-3-58	19 Third Ave 210 1 Family Res	30,000	STAR B	WARRENSBURG	WARRENSBURG
Schmidt Edward D	Warrensburg Csd 524001	30,000	COUNTY	WARRENSBURG	WARRENSBURG
Mary H	Residence & Garage	108,000	TOWN	WARRENSBURG	WARRENSBURG
19 Third Ave	40.-1-22		SCHOOL	WARRENSBURG	WARRENSBURG
Warrensburg, NY 12885	FRNT 120.00 DPTH 152.00		FD006	WARRENSBURG	WARRENSBURG
	ACRES 0.41 BANK 157		LT013	WARRENSBURG	WARRENSBURG
	EAST-0682243 NRTH-1700524		SE001	WARRENSBURG	WARRENSBURG
	DEED BOOK 784 PG-324		WT022	WARRENSBURG	WARRENSBURG
	FULL MARKET VALUE 108,000			WARRENSBURG	WARRENSBURG

210.12-3-59	23 Third Ave 210 1 Family Res	30,000	STAR B	WARRENSBURG	WARRENSBURG
Decker David L	Warrensburg Csd 524001	30,000	COUNTY	WARRENSBURG	WARRENSBURG
23 Third Ave	Residence & Garage	115,000	TOWN	WARRENSBURG	WARRENSBURG
Warrensburg, NY 12885	40.-1-23.1		SCHOOL	WARRENSBURG	WARRENSBURG
	FRNT 77.00 DPTH 152.00		FD006	WARRENSBURG	WARRENSBURG
	ACRES 0.26		LT013	WARRENSBURG	WARRENSBURG
	EAST-0682169 NRTH-1700463		SE001	WARRENSBURG	WARRENSBURG
	DEED BOOK 780 PG-232		WT022	WARRENSBURG	WARRENSBURG
	FULL MARKET VALUE 115,000			WARRENSBURG	WARRENSBURG

210.12-3-60	25 Third Ave 210 1 Family Res	30,000	STAR B	WARRENSBURG	WARRENSBURG
Webster John V	Warrensburg Csd 524001	30,000	COUNTY	WARRENSBURG	WARRENSBURG
Webster Donna L	Residence & Garage	116,000	TOWN	WARRENSBURG	WARRENSBURG
25 Third Ave	40.-1-23.2		SCHOOL	WARRENSBURG	WARRENSBURG
Warrensburg, NY 12885	FRNT 72.00 DPTH 152.00		FD006	WARRENSBURG	WARRENSBURG
	ACRES 0.26		LT013	WARRENSBURG	WARRENSBURG
	EAST-0682106 NRTH-1700419		SE001	WARRENSBURG	WARRENSBURG
	DEED BOOK 660 PG-1028		WT022	WARRENSBURG	WARRENSBURG
	FULL MARKET VALUE 116,000			WARRENSBURG	WARRENSBURG

STATE OF NEW YORK
 266
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-61	27 Third Ave 280 Res Multiple Warrensburg Csd 524001	16,400		210.12-3-61	*****
Abbate John J 11 Heinrick St Queensbury, NY 12804	Cottages 40.-1-24 FRNT 123.00 DPTH 152.00 EAST-0682029 NRTH-1700356 DEED BOOK 699 PG-570 FULL MARKET VALUE 116,800	116,800			

210.12-3-63	26 Fourth Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/C 41132	210.12-3-63	*****
Olden Patricia R 26 Fourth Ave Warrensburg, NY 12885	Residence & Garage 40.-1-2 ACRES 0.72 EAST-0681966 NRTH-1700502 DEED BOOK 440 PG-271 FULL MARKET VALUE 125,000	125,000	STAR B 41854		

210.12-3-64	20 Fourth Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854	210.12-3-64	*****
Hensler Patricia A 20 Fourth Ave Warrensburg, NY 12885	Residence & Garage 40.-1-3 FRNT 100.00 DPTH 152.00 ACRES 0.36 EAST-0682087 NRTH-1700594 DEED BOOK 4365 PG-120 FULL MARKET VALUE 142,700	142,700			

210.12-3-65	18 Fourth Ave 280 Res Multiple Warrensburg Csd 524001	30,000	STAR B 41854	210.12-3-65	*****
Roth Kevin M Roth Bonni J 18 Fourth Ave Warrensburg, NY 12885	Residence, Apartment & Ga 40.-1-4 FRNT 160.00 DPTH 152.00 ACRES 0.57 BANK 102 EAST-0682191 NRTH-1700676 DEED BOOK 949 PG-203 FULL MARKET VALUE 169,200	169,200			

STATE OF NEW YORK
 267
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-66	16 Fourth Ave 210 1 Family Res		STAR EN 41834		
63,300					
Noonan Michael T	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE		129,200
16 Fourth Ave	Residence & Garage	129,200	TOWN TAXABLE VALUE		129,200
Warrensburg, NY 12885	40.-1-5		SCHOOL TAXABLE VALUE		65,900

210.12-3-67	14 Fourth Ave 210 1 Family Res		STAR B 41854		
30,000					
Sperry Donna	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		146,500
14 Fourth Ave	Residence & Garage	146,500	TOWN TAXABLE VALUE		146,500
Warrensburg, NY 12885	40.-1-6		SCHOOL TAXABLE VALUE		116,500
	FRNT 50.00 DPTH 152.00		FD006 Fire		146,500 TO
	ACRES 0.19 BANK 82		LT013 Lighting		146,500 TO
	EAST-0682317 NRTH-1700774		SE001 Sewer cnty dist no 1	146,500	TO M
	DEED BOOK 1422 PG-65		WT022 Wrsbg water no.1		146,500 TO M
	FULL MARKET VALUE 146,500				

210.12-3-68	12 Fourth Ave 311 Res vac land				
Sperry Donna	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE		20,000
14 Fourth Ave	Vac.	20,000	TOWN TAXABLE VALUE		20,000
Warrensburg, NY 12885	40.-1-7		SCHOOL TAXABLE VALUE		20,000
	FRNT 50.00 DPTH 152.00		FD006 Fire		20,000 TO
	ACRES 0.18 BANK 82		LT013 Lighting		20,000 TO
	EAST-0682357 NRTH-1700806		SE001 Sewer cnty dist no 1	20,000	TO M
	DEED BOOK 1422 PG-65		WT022 Wrsbg water no.1		20,000 TO M
	FULL MARKET VALUE 20,000				

210.12-3-69	28 Thomson St 210 1 Family Res		STAR B 41854		
30,000					
Nemec George R	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		133,000
Nemec Nancy A	Residence, Garage & Pool	133,000	TOWN TAXABLE VALUE		133,000
28 Thomson St	40.-1-8		SCHOOL TAXABLE VALUE		103,000
Warrensburg, NY 12885	FRNT 100.00 DPTH 152.00		FD006 Fire		133,000 TO
	ACRES 0.37 BANK 17		LT013 Lighting		133,000 TO
	EAST-0682419 NRTH-1700853		SE001 Sewer cnty dist no 1	133,000	TO M
	DEED BOOK 801 PG-88		WT022 Wrsbg water no.1		133,000 TO M
	FULL MARKET VALUE 133,000				

STATE OF NEW YORK
 268
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.12-3-70 *****					
210.12-3-70	6 Fourth Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Flexon Tammy	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	81,500	
6 Fourth Ave	Residence & Barn	81,500	TOWN TAXABLE VALUE	81,500	
Warrensburg, NY 12885	40.-1-9		SCHOOL TAXABLE VALUE	51,500	
	FRNT 136.00 DPTH 104.00		FD006 Fire	81,500 TO	
	ACRES 0.33 BANK 6		LT013 Lighting	81,500 TO	
	EAST-0682538 NRTH-1700977		SE001 Sewer cnty dist no 1	81,500 TO M	
	DEED BOOK 755 PG-307		WT022 Wrsbg water no.1	81,500 TO M	
	FULL MARKET VALUE 81,500				
***** 210.15-1-1 *****					
210.15-1-1	73 Echo Lake-Fish Hatchery R		COUNTY TAXABLE VALUE	120,000	
Stein Anthony	210 1 Family Res		TOWN TAXABLE VALUE	120,000	
C\O Echo Lake Camp, Inc	Warrensburg Csd 524001	35,000	SCHOOL TAXABLE VALUE	120,000	
3 West Main St	Maintenance Bldg	120,000	FD006 Fire	120,000 TO	
Elmsford, NY 10523	37.-1-2.2		LT013 Lighting	120,000 TO	
	ACRES 1.01		SE001 Sewer cnty dist no 1	120,000 TO M	
	EAST-0678349 NRTH-1699589		WT022 Wrsbg water no.1	120,000 TO M	
	DEED BOOK 1340 PG-178				
	FULL MARKET VALUE 120,000				
***** 210.15-1-3 *****					
210.15-1-3	Fish Hatchery Rd		COUNTY TAXABLE VALUE	30,000	
Noble Stanley	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	30,000	
Noble Joan	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	30,000	
83 Echo Lake Rd	Vacant	30,000	FD006 Fire	30,000 TO	
Warrensburg, NY 12885	Beach		LT013 Lighting	30,000 TO	
	37.-1-25		SE001 Sewer cnty dist no 1	30,000 TO M	
	ACRES 0.32		WT022 Wrsbg water no.1	30,000 TO M	
	EAST-0678651 NRTH-1699612				
	DEED BOOK 701 PG-819				
	FULL MARKET VALUE 30,000				
***** 210.15-1-4 *****					
210.15-1-4	Echo Lake Rd		COUNTY TAXABLE VALUE	7,200	
Stein Anthony & Emily S	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	7,200	
C\O Echo Lake Camp, Inc	Warrensburg Csd 524001	7,200	SCHOOL TAXABLE VALUE	7,200	
3 West Main St	Vacant	7,200	FD006 Fire	7,200 TO	
Elmsford, NY 10523	37.-1-3		LT013 Lighting	7,200 TO	
	ACRES 0.06		SE001 Sewer cnty dist no 1	7,200 TO M	
	EAST-0678693 NRTH-1699648		WT022 Wrsbg water no.1	7,200 TO M	
	DEED BOOK 3965 PG-274				
	FULL MARKET VALUE 7,200				

STATE OF NEW YORK
 269
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 210.15-1-5 *****							
210.15-1-5	73 Echo Lake Rd 581 Chd/adt camp - WTRFNT	COUNTY	TAXABLE VALUE			1930,000	
Echo Lake Camp Inc	Warrensburg Csd 524001	343,500	TOWN TAXABLE VALUE			1930,000	
3 West Main St	Echo Lake Senior Camp	1930,000	SCHOOL TAXABLE VALUE			1930,000	
Elmsford, NY 10523	Echo Lake Lodge		FD006 Fire			1930,000 TO	
	37.-1-4		LT013 Lighting			1930,000 TO	
	ACRES 36.38		SE001 Sewer cnty dist no 1			1930,000 TO M	
	EAST-0679631 NRTH-1699806		WT022 Wrsbg water no.1			1930,000 TO M	
	DEED BOOK 1235 PG-280						
	FULL MARKET VALUE 1930,000						
***** 210.15-1-8 *****							
210.15-1-8	15 Orton Dr		STAR B			0	0
30,000	210 1 Family Res		41854				
Sharron Thomas P	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			220,000	
15 Orton Dr	Residence & Garage	220,000	TOWN TAXABLE VALUE			220,000	
Warrensburg, NY 12885	37.-3-3		SCHOOL TAXABLE VALUE			190,000	
	FRNT 198.00 DPTH 190.00		FD006 Fire			220,000 TO	
	ACRES 0.88		LT013 Lighting			220,000 TO	
	EAST-0680795 NRTH-1699835		WT022 Wrsbg water no.1			220,000 TO M	
	DEED BOOK 4121 PG-102						
	FULL MARKET VALUE 220,000						
***** 210.15-1-9 *****							
210.15-1-9	25 Orton Dr		STAR B			0	0
30,000	210 1 Family Res		41854				
Brown Christopher W	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			159,000	
Sawyer Rachel L	Residence & Garage	159,000	TOWN TAXABLE VALUE			159,000	
25 Orton Dr	37.-3-5		SCHOOL TAXABLE VALUE			129,000	
Warrensburg, NY 12885	FRNT 150.00 DPTH 193.00		FD006 Fire			159,000 TO	
	ACRES 0.67 BANK 82		LT013 Lighting			159,000 TO	
	EAST-0680657 NRTH-1699729		WT022 Wrsbg water no.1			159,000 TO M	
	DEED BOOK 3805 PG-197						
	FULL MARKET VALUE 159,000						
***** 210.15-1-10 *****							
210.15-1-10	27 Orton Dr		WAR VET/C			36,000	0 0
Lawler Michael L	210 1 Family Res		41123				
Lawler Helen	Warrensburg Csd 524001	45,000	WAR VET/T			0	27,000 0
27 Orton Dr	Residence, Garage & Pool	278,200	AGED C			121,100	0 0
63,300	37.-3-6		STAR EN			0	0
Warrensburg, NY 12885	FRNT 100.00 DPTH 196.00		COUNTY TAXABLE VALUE			121,100	
	EAST-0680560 NRTH-1699654		TOWN TAXABLE VALUE			251,200	
	DEED BOOK 1294 PG-182		SCHOOL TAXABLE VALUE			214,900	
	FULL MARKET VALUE 278,200		FD006 Fire			278,200 TO	
			LT013 Lighting			278,200 TO	
			WT022 Wrsbg water no.1			278,200 TO M	

STATE OF NEW YORK
 270
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 210.15-1-11 *****						
210.15-1-11	29 Orton Dr 312 Vac w/imprv Warrensburg Csd 524001	30,000	TOWN	COUNTY TAXABLE VALUE		58,700
Lawler Michael L	Vacant			SCHOOL TAXABLE VALUE		58,700
Lawler Helen	Garage on Lot			FD006 Fire		58,700 TO
27 Orton Dr	37.-3-8			LT013 Lighting		58,700 TO
Warrensburg, NY 12885	FRNT 200.00 DPTH 199.00 ACRES 0.92 EAST-0680440 NRTH-1699564 DEED BOOK 1294 PG-182 FULL MARKET VALUE 58,700		WT022 Wrsbg water no.1			58,700 TO M
***** 210.15-1-13 *****						
210.15-1-13	43 Orton Dr 210 1 Family Res - WTRFNT Warrensburg Csd 524001	235,000	STAR B	41854		0 0 30,000
Franchini John	Residence w/Garage		TOWN	COUNTY TAXABLE VALUE		235,000
43 Orton Dr	Echo Lake - Ren. 2009			SCHOOL TAXABLE VALUE		205,000
Warrensburg, NY 12885	37.-3-31			FD006 Fire		235,000 TO
	FRNT 96.00 DPTH 234.00			LT013 Lighting		235,000 TO
	EAST-0680293 NRTH-1699322			WT022 Wrsbg water no.1		235,000 TO M
	DEED BOOK 3447 PG-125 FULL MARKET VALUE 235,000					
***** 210.15-1-14 *****						
210.15-1-14	45 Orton Dr 210 1 Family Res - WTRFNT Warrensburg Csd 524001	195,000	COM VET/C	41132		48,750 0 0
Sommer Charles	Residence & Garage		DIS VET/C	41142		4,875 0 0
Sommer Jacqueline	Echo Lake		DIS VET/T	41143		0 4,875 0
45 Orton Dr	37.-3-34		STAR B	41854		0 0
Warrensburg, NY 12885	FRNT 102.00 DPTH 259.00			COUNTY TAXABLE VALUE		141,375
30,000	ACRES 0.60 BANK 82			TOWN TAXABLE VALUE		145,125
	EAST-0680357 NRTH-1699234			SCHOOL TAXABLE VALUE		165,000
	DEED BOOK 1300 PG-254			FD006 Fire		195,000 TO
	FULL MARKET VALUE 195,000			LT013 Lighting		195,000 TO
				WT022 Wrsbg water no.1		195,000 TO M
***** 210.15-1-15 *****						
210.15-1-15	49 Orton Dr 210 1 Family Res - WTRFNT Warrensburg Csd 524001		COUNTY	TAXABLE VALUE		203,000
Jonas Irwin	Residence, Pool		TOWN	TAXABLE VALUE		203,000
Attn: Irwin & Ruth Jonas	Echo Lake		SCHOOL	TAXABLE VALUE		203,000
Co-Trustees	37.-3-29			FD006 Fire		203,000 TO
18-55 Corporal Kennedy St Apt	FRNT 100.00 DPTH 280.00			LT013 Lighting		203,000 TO
Bayside, NY 11360	ACRES 0.58			WT022 Wrsbg water no.1		203,000 TO M
	EAST-0680400 NRTH-1699163					
	DEED BOOK 1172 PG-21 FULL MARKET VALUE 203,000					

STATE OF NEW YORK
 271
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.15-1-16	51 Orton Dr 210 1 Family Res		STAR B 41854		
30,000				0	0
Thyrring Joyce A	Warrensburg Csd 524001	56,300	COUNTY TAXABLE VALUE	197,000	
PO Box 218	Residence & Garage	197,000	TOWN TAXABLE VALUE	197,000	
Warrensburg, NY 12885	37.-3-35		SCHOOL TAXABLE VALUE	167,000	
	FRNT 125.00 DPTH 150.00		FD006 Fire	197,000 TO	
	ACRES 0.50		LT013 Lighting	197,000 TO	
	EAST-0680511 NRTH-1699099		WT022 Wrsbg water no.1	197,000 TO M	
	DEED BOOK 913 PG-300				
	FULL MARKET VALUE 197,000				

210.15-1-17	80 Lake Ave				
Sandulescu Yolanda	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	472,000	
Sandulescu Alexandra & Stefan	Warrensburg Csd 524001	112,500	TOWN TAXABLE VALUE	472,000	
80 Lake Ave	Residence w/BI Garage	472,000	SCHOOL TAXABLE VALUE	472,000	
Warrensburg, NY 12885	Echo Lake		FD006 Fire	472,000 TO	
	37.-3-24		LT013 Lighting	472,000 TO	
	FRNT 92.50 DPTH 244.22		WT022 Wrsbg water no.1	472,000 TO M	
	ACRES 0.66 BANK 82				
	EAST-0680375 NRTH-1699020				
	DEED BOOK 1481 PG-275				
	FULL MARKET VALUE 472,000				

210.15-1-19	82 Lake Ave				
Carlos Nevia R	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	260,000	
PO Box 94	Warrensburg Csd 524001	112,500	TOWN TAXABLE VALUE	260,000	
Clifton Park, NY 12065	Residence & Garage	260,000	SCHOOL TAXABLE VALUE	260,000	
	Echo Lake		FD006 Fire	260,000 TO	
	37.-3-25		LT013 Lighting	260,000 TO	
	FRNT 88.00 DPTH 183.50		WT022 Wrsbg water no.1	260,000 TO M	
	EAST-0680328 NRTH-1698907				
	DEED BOOK 1148 PG-35				
	FULL MARKET VALUE 260,000				

210.15-1-20	39 Lake Ave				
Cox Daniel E	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	50,000	
Cox Jeanne C	Warrensburg Csd 524001	50,000	TOWN TAXABLE VALUE	50,000	
290 Clyde Morris Blvd, Ste B1	Vacant	50,000	SCHOOL TAXABLE VALUE	50,000	
Ormond Beach, FL 32174-8204	37.-3-28		FD006 Fire	50,000 TO	
	FRNT 89.00 DPTH 176.00		LT013 Lighting	50,000 TO	
	ACRES 0.34		WT022 Wrsbg water no.1	50,000 TO M	
	EAST-0680291 NRTH-1698825				
	DEED BOOK 687 PG-578				
	FULL MARKET VALUE 50,000				

STATE OF NEW YORK
 272
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
210.15-1-21	41 Lake Ave 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vacant	51,000	COUNTY TAXABLE VALUE	210.15-1-21		*****
Baroncelli John A Baroncelli Janet R 22906 67th Ave E Bradenton, FL 32411	37.-3-27 FRNT 87.50 DPTH 180.50 EAST-0680257 NRTH-1698738 DEED BOOK 1296 PG-112 FULL MARKET VALUE 51,000	51,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			51,000 51,000 51,000 TO 51,000 TO 51,000 TO M
210.15-1-22	Off Lake Ave 311 Res vac land - WTRFNT Warrensburg Csd 524001	0	COUNTY TAXABLE VALUE	210.15-1-22		*****
Crooning Pines Common Area Assessor 3797 Main St Warrensburg, NY 12885	off Lake Ave S/E shore Ec 0 Lake Common Area 37.-3-21 FRNT 251.00 DPTH ACRES 0.30 EAST-0680139 NRTH-1698660 FULL MARKET VALUE 0	0	TOWN TAXABLE VALUE FD006 Fire			0 0 TO
210.15-1-23	96 Lake Ave 210 1 Family Res Warrensburg Csd 524001	90,000	COM VET/C 41132 COM VET/T 41133	210.15-1-23		*****
Murray Mark A Joy-Murray Diane F 96 Lake Ave Warrensburg, NY 12885	37.-3-37 FRNT 124.00 DPTH 138.00 ACRES 0.40 EAST-0680208 NRTH-1698609 DEED BOOK 4533 PG-123 FULL MARKET VALUE 185,000	185,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			46,250 0 0 0 45,000 0 0 0 30,000 138,750 140,000 155,000 185,000 TO 185,000 TO 185,000 TO M
210.15-1-25	102-04 Lake Ave 280 Res Multiple Warrensburg Csd 524001	66,400	COM VET/C 41132 COM VET/T 41133	210.15-1-25		*****
Schiappa Gloria T Schiappa Stephen 104 Lake Ave Warrensburg, NY 12885	2 Residences, Garage Echo Lake 37.-1-24.2 FRNT 140.00 DPTH 254.00 ACRES 0.79 BANK 157 EAST-0680057 NRTH-1698435 DEED BOOK 1071 PG-37 FULL MARKET VALUE 334,000	334,000	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			60,000 0 0 0 0 45,000 0 0 0 63,300 274,000 289,000 270,700 334,000 TO 334,000 TO 334,000 TO M 334,000 TO M

STATE OF NEW YORK
 273
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.15-1-26	Jenni Jill Dr 311 Res vac land Warrensburg Csd 524001	30,000	TOWN	Warrensburg	Warrensburg	210.15-1-26	*****
Schiappa Stephen 104 Lake Ave Warrensburg, NY 12885	Vac. 37.-1-24.42 FRNT 150.00 DPTH 210.00 ACRES 0.70 EAST-0680197 NRTH-1698299 DEED BOOK 676 PG-782 FULL MARKET VALUE 30,000	30,000	TOWN	Warrensburg	Warrensburg	210.15-1-26	*****
			COUNTY TAXABLE VALUE			30,000	
			SCHOOL TAXABLE VALUE			30,000	
			FD006 Fire			30,000 TO	
			LT013 Lighting			30,000 TO	
			SE001 Sewer cnty dist no 1			30,000 TO M	
			WT022 Wrsbg water no.1			30,000 TO M	
210.15-1-27	Jenni Jill Dr 311 Res vac land Warrensburg Csd 524001	45,000	TOWN	Warrensburg	Warrensburg	210.15-1-27	*****
Ottaviano Richard Ottaviano Dawn 148-03 Cross Island Pkwy Whitestone, NY 11357	Vac. 37.-1-24.41 FRNT 240.00 DPTH 150.00 ACRES 1.19 EAST-0680296 NRTH-1698165 DEED BOOK 2995 PG-252 FULL MARKET VALUE 45,000	45,000	TOWN	Warrensburg	Warrensburg	210.15-1-27	*****
			COUNTY TAXABLE VALUE			45,000	
			SCHOOL TAXABLE VALUE			45,000	
			FD006 Fire			45,000 TO	
			LT013 Lighting			45,000 TO	
			SE001 Sewer cnty dist no 1			45,000 TO M	
			WT022 Wrsbg water no.1			45,000 TO M	
210.15-1-28	52 Jenni Jill Dr 210 1 Family Res Warrensburg Csd 524001	45,000	STAR B	Warrensburg	Warrensburg	210.15-1-28	*****
Morehouse Randy A Morehouse Wendy A 52 Jenni Jill Dr Warrensburg, NY 12885	Residence, Garage & Pool 37.-4-12 FRNT 178.00 DPTH 241.00 ACRES 0.85 BANK 82 EAST-0680366 NRTH-1698018 DEED BOOK 47483 PG-312 FULL MARKET VALUE 293,000	293,000	STAR B	Warrensburg	Warrensburg	210.15-1-28	*****
			COUNTY TAXABLE VALUE			293,000	
			TOWN TAXABLE VALUE			293,000	
			SCHOOL TAXABLE VALUE			263,000	
			FD006 Fire			293,000 TO	
			LT013 Lighting			293,000 TO	
			WT022 Wrsbg water no.1			293,000 TO M	
210.15-1-29	60 Jenni Jill Dr 210 1 Family Res Warrensburg Csd 524001	127,800	STAR EN	Warrensburg	Warrensburg	210.15-1-29	*****
Irish Karl & Barbara Corlew Charles & Peter 60 Jenni Jill Dr Warrensburg, NY 12885	Residence & Garage 37.-4-11 FRNT 178.64 DPTH 177.50 ACRES 0.60 EAST-0680423 NRTH-1697865 DEED BOOK 4061 PG-173 FULL MARKET VALUE 127,800	127,800	STAR EN	Warrensburg	Warrensburg	210.15-1-29	*****
			COUNTY TAXABLE VALUE			127,800	
			TOWN TAXABLE VALUE			127,800	
			SCHOOL TAXABLE VALUE			64,500	
			FD006 Fire			127,800 TO	
			LT013 Lighting			127,800 TO	
			WT022 Wrsbg water no.1			127,800 TO M	

STATE OF NEW YORK
 274
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.15-1-30	73 Echo Lake Rd 581 Chd/adt camp - WTRFNT Warrensburg Csd 524001 Residence, Cabins & Bldgs Echo Lake Camp 37.-1-24.1 ACRES 21.19 EAST-0679268 NRTH-1698772 DEED BOOK 1235 PG-276 FULL MARKET VALUE 605,600	605,600		WARREN	WARRENSBURG	*****
			COUNTY TAXABLE VALUE	605,600		
		229,900	TOWN TAXABLE VALUE	605,600		
		605,600	SCHOOL TAXABLE VALUE	605,600		
			FD006 Fire	605,600	TO	
			LT013 Lighting	605,600	TO	
			SE001 Sewer cnty dist no 1	526,872	TO M	
			WT022 Wrsbg water no.1	605,600	TO M	

210.15-1-31	83 Echo Lake Rd 210 1 Family Res		STAR B 41854		0	0
	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	153,200		
	Residence 153,200		TOWN TAXABLE VALUE	153,200		
	37.-1-23		SCHOOL TAXABLE VALUE	123,200		
	FRNT 103.00 DPTH 127.00		FD006 Fire	153,200	TO	
	ACRES 0.31		LT013 Lighting	153,200	TO	
	EAST-0678304 NRTH-1699193		SE001 Sewer cnty dist no 1	153,200	TO M	
	DEED BOOK 603 PG-834		WT022 Wrsbg water no.1	153,200	TO M	
	FULL MARKET VALUE 153,200					

210.15-1-32	90 Echo Lake-Fish Hatchery R 210 1 Family Res			WARREN	WARRENSBURG	*****
	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	140,600		
	Residence 140,600		SCHOOL TAXABLE VALUE	140,600		
	37.-1-2.3		FD006 Fire	140,600	TO	
	FRNT 272.00 DPTH 268.00		LT013 Lighting	140,600	TO	
	ACRES 0.94		SE001 Sewer cnty dist no 1	140,600	TO M	
	EAST-0678025 NRTH-1699274		WT022 Wrsbg water no.1	140,600	TO M	
	DEED BOOK 3451 PG-302					
	FULL MARKET VALUE 140,600					

210.15-2-1	32 Orton Dr 210 1 Family Res		STAR EN 41834		0	0
	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	214,500		
	Residence & Garage 214,500		TOWN TAXABLE VALUE	214,500		
	37.-3-10		SCHOOL TAXABLE VALUE	151,200		
	FRNT 100.00 DPTH 175.00		FD006 Fire	214,500	TO	
	ACRES 0.42		LT013 Lighting	214,500	TO	
	EAST-0680556 NRTH-1699346		WT022 Wrsbg water no.1	214,500	TO M	
	DEED BOOK 672 PG-184					
	FULL MARKET VALUE 214,500					

STATE OF NEW YORK
 275
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.15-2-2 *****					
210.15-2-2	30 Orton Dr				
Sandulescu Stefan	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Sandulescu Alexandra	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
PO Box 409	Vac.	30,000	SCHOOL TAXABLE VALUE	30,000	
Warrensburg, NY 12885	37.-3-11		FD006 Fire	30,000	TO
	ACRES 0.40 BANK 18		LT013 Lighting	30,000	TO
	EAST-0680633 NRTH-1699409		WT022 Wrsbg water no.1	30,000	TO M
	DEED BOOK 672 PG-706				
	FULL MARKET VALUE 30,000				
***** 210.15-2-3 *****					
210.15-2-3	28 Orton Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
McInnis Kristine	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	149,900	
McInnis Darcy	Residence & Garage	149,900	TOWN TAXABLE VALUE	149,900	
30 Orton Dr	37.-3-9		SCHOOL TAXABLE VALUE	119,900	
Warrensburg, NY 12885	FRNT 100.00 DPTH 175.00		FD006 Fire	149,900	TO
	ACRES 0.40 BANK 82		LT013 Lighting	149,900	TO
	EAST-0680710 NRTH-1699471		WT022 Wrsbg water no.1	149,900	TO M
	DEED BOOK 1087 PG-269				
	FULL MARKET VALUE 149,900				
***** 210.15-2-4 *****					
210.15-2-4	24 Orton Dr			145,000	
Fitzgerald Elsie	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	145,000	
24 Orton Dr	Residence, Garage & Pool	145,000	SCHOOL TAXABLE VALUE	145,000	
Warrensburg, NY 12885	37.-3-7		FD006 Fire	145,000	TO
	FRNT 100.00 DPTH 175.00		LT013 Lighting	145,000	TO
	ACRES 0.40 BANK 82		WT022 Wrsbg water no.1	145,000	TO M
	EAST-0680788 NRTH-1699534				
	DEED BOOK 671 PG-502				
	FULL MARKET VALUE 145,000				
***** 210.15-2-5 *****					
210.15-2-5	18 Orton Dr			31,400	
Frank Robert C	312 Vac w/imprv	30,000	COUNTY TAXABLE VALUE	31,400	
Frank Mary	Warrensburg Csd 524001	31,400	TOWN TAXABLE VALUE	31,400	
PO Box 275	Vacant	31,400	SCHOOL TAXABLE VALUE	31,400	
Warrensburg, NY 12885	37.-3-15		FD006 Fire	31,400	TO
	FRNT 100.00 DPTH 175.00		LT013 Lighting	31,400	TO
	ACRES 0.39		WT022 Wrsbg water no.1	31,400	TO M
	EAST-0680866 NRTH-1699596				
	DEED BOOK 1116 PG-267				
	FULL MARKET VALUE 31,400				

STATE OF NEW YORK
 276
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 210.15-2-6 *****							
210.15-2-6	16 Orton Dr 210 1 Family Res		WAR VET/C 41122			23,400	0 0
Frank Robert C	Warrensburg Csd 524001	30,000	WAR VET/T 41123			0	23,400 0
Frank Mary E	Residence & Garage 156,000	STAR B	41854			0	0 30,000
PO Box 275	37.-3-2		COUNTY TAXABLE VALUE			132,600	
Warrensburg, NY 12885	FRNT 149.40 DPTH 175.20	TOWN	TAXABLE VALUE			132,600	
	ACRES 0.49		SCHOOL TAXABLE VALUE			126,000	
	EAST-0680963 NRTH-1699657		FD006 Fire			156,000	TO
	DEED BOOK 621 PG-242		LT013 Lighting			156,000	TO M
	FULL MARKET VALUE 156,000		WT022 Wrsbg water no.1			156,000	TO M
***** 210.15-2-7 *****							
210.15-2-7	46 Lake Ave 210 1 Family Res		CW_15_VET/ 41161			12,000	0 0
Amodeo Nicholas	Warrensburg Csd 524001	45,000	STAR EN 41834			0	0
63,300	Residence & Garage 146,600	COUNTY	TAXABLE VALUE			134,600	
Amodeo Martha	37.-3-14.1	TOWN	TAXABLE VALUE			146,600	
46 Lake Ave	FRNT 150.00 DPTH 150.00	SCHOOL	TAXABLE VALUE			83,300	
Warrensburg, NY 12885	ACRES 0.53		FD006 Fire			146,600	TO
	EAST-0681066 NRTH-1699550		LT013 Lighting			146,600	TO
	DEED BOOK 762 PG-286		WT022 Wrsbg water no.1			146,600	TO M
	FULL MARKET VALUE 146,600						
***** 210.15-2-8 *****							
210.15-2-8	52 Lake Ave 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			157,000	
Engle Brian D	Residence & Garage 157,000	TOWN	TAXABLE VALUE			157,000	
Engle Donna L	37.-3-14.3		SCHOOL TAXABLE VALUE			127,000	
52 Lake Ave	FRNT 100.00 DPTH 150.00		FD006 Fire			157,000	TO
Warrensburg, NY 12885	ACRES 0.35		LT013 Lighting			157,000	TO
	EAST-0680968 NRTH-1699472		WT022 Wrsbg water no.1			157,000	TO M
	DEED BOOK 1375 PG-300						
	FULL MARKET VALUE 157,000						
***** 210.15-2-9 *****							
210.15-2-9	56 Lake Ave 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			159,100	
Pope Daniela	Residence & Garage 159,100	TOWN	TAXABLE VALUE			159,100	
56 Lake Ave	37.-3-14.2		SCHOOL TAXABLE VALUE			129,100	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire			159,100	TO
	ACRES 0.35 BANK 135		LT013 Lighting			159,100	TO
	EAST-0680889 NRTH-1699408		WT022 Wrsbg water no.1			159,100	TO M
	DEED BOOK 3724 PG-127						
	FULL MARKET VALUE 159,100						

STATE OF NEW YORK
 277
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.15-2-10	60 Lake Ave 210 1 Family Res		STAR B			0	0
30,000							
Boland Tammy Lee	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		166,000	
60 Lake Ave	Residence & Garage	166,000	TOWN	TAXABLE VALUE		166,000	
Warrensburg, NY 12885	37.-3-12		SCHOOL	TAXABLE VALUE		136,000	
	FRNT 100.00 DPTH 150.00		FD006	Fire		166,000	TO
	ACRES 0.34		LT013	Lighting		166,000	TO
	EAST-0680811 NRTH-1699345		WT022	Wrsbg water no.1		166,000	TO M
	DEED BOOK 3408 PG-54						
	FULL MARKET VALUE 166,000						

210.15-2-11	64 Lake Ave 210 1 Family Res		STAR EN			0	0
63,300							
Keller Janice	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		141,000	
64 Lake Ave	Residence & Garage	141,000	TOWN	TAXABLE VALUE		141,000	
Warrensburg, NY 12885	37.-3-13		SCHOOL	TAXABLE VALUE		77,700	
	FRNT 100.00 DPTH 150.00		FD006	Fire		141,000	TO
	ACRES 0.33		LT013	Lighting		141,000	TO
	EAST-0680734 NRTH-1699283		WT022	Wrsbg water no.1		141,000	TO M
	DEED BOOK 1149 PG-229						
	FULL MARKET VALUE 141,000						

210.15-2-12	31 Lake Ave 311 Res vac land					30,000	
Sandulescu Stefan	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		30,000	
Sandulescu Alexandra	Vac.	30,000	SCHOOL	TAXABLE VALUE		30,000	
PO Box 409	37.-3-4		FD006	Fire		30,000	TO
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		LT013	Lighting		30,000	TO
	ACRES 0.34		WT022	Wrsbg water no.1		30,000	TO M
	EAST-0680656 NRTH-1699220						
	DEED BOOK 685 PG-454						
	FULL MARKET VALUE 30,000						

210.15-3-1	99 Lake Ave 210 1 Family Res		STAR B			0	0
30,000							
DeMarsh Holly L	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		163,000	
99 Lake Ave	Residence	163,000	TOWN	TAXABLE VALUE		163,000	
Warrensburg, NY 12885	37.-3-40		SCHOOL	TAXABLE VALUE		133,000	
	FRNT 120.95 DPTH 161.51		FD006	Fire		163,000	TO
	ACRES 0.45 BANK 82		LT013	Lighting		163,000	TO
	EAST-0680353 NRTH-1698461		WT022	Wrsbg water no.1		163,000	TO M
	DEED BOOK 1293 PG-215						
	FULL MARKET VALUE 163,000						

STATE OF NEW YORK
 278
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.15-3-2	95 Lake Ave 210 1 Family Res		STAR B	41854			
30,000							
Davis Sherry D	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		261,300	
95 Lake Ave	Residence & Garage	261,300	TOWN	TAXABLE VALUE		261,300	
Warrensburg, NY 12885	37.-3-32		SCHOOL	TAXABLE VALUE		231,300	
	FRNT 156.00 DPTH 112.60		FD006	Fire		261,300	TO
	ACRES 0.39		LT013	Lighting		261,300	TO
	EAST-0680397 NRTH-1698606		WT022	Wrsbg water no.1		261,300	TO M
	DEED BOOK 4559 PG-192						
	FULL MARKET VALUE 261,300						
						210.15-3-2	*****
210.15-3-3	87 Lake Ave 210 1 Family Res		COM VET/C	41132			
30,000			COM VET/T	41133			
Hall Phe T	Warrensburg Csd 524001	45,000	STAR B	41854			
Hall Eldon	Residence & Garage	224,600	COUNTY	TAXABLE VALUE		168,450	
87 Lake Ave	37.-3-1		TOWN	TAXABLE VALUE		179,600	
Warrensburg, NY 12885	FRNT 143.00 DPTH 156.00		FD006	Fire		224,600	TO
	ACRES 0.52		LT013	Lighting		224,600	TO
	EAST-0680478 NRTH-1698722		WT022	Wrsbg water no.1		224,600	TO M
	DEED BOOK 4312 PG-246						
	FULL MARKET VALUE 224,600						
						210.15-3-3	*****
210.15-3-4	1 Karen St 210 1 Family Res		STAR B	41854			
30,000							
Harrington Bruce	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		148,000	
Harrington Arlene	Residence & Garage	148,000	TOWN	TAXABLE VALUE		148,000	
1 Karen St	37.-3-16		SCHOOL	TAXABLE VALUE		118,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006	Fire		148,000	TO
	ACRES 0.34		LT013	Lighting		148,000	TO
	EAST-0680567 NRTH-1698916		WT022	Wrsbg water no.1		148,000	TO M
	DEED BOOK 587 PG-180						
	FULL MARKET VALUE 148,000						
						210.15-3-4	*****
210.15-3-5	2 Karen St 311 Res vac land						
30,000			COUNTY	TAXABLE VALUE		30,000	
Harrington Bruce	Warrensburg Csd 524001	30,000	TOWN	TAXABLE VALUE		30,000	
Harrington Arlene	Vac.		SCHOOL	TAXABLE VALUE		30,000	
1 Karen St	37.-3-22		FD006	Fire		30,000	TO
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		LT013	Lighting		30,000	TO
	ACRES 0.33		WT022	Wrsbg water no.1		30,000	TO M
	EAST-0680629 NRTH-1698837						
	DEED BOOK 1047 PG-156						
	FULL MARKET VALUE 30,000						
						210.15-3-5	*****

STATE OF NEW YORK
 279
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.15-3-6 *****					
210.15-3-6	9 Karen St 210 1 Family Res	45,000			
Oehler Richard M	Warrensburg Csd 524001	159,900	TOWN	COUNTY TAXABLE VALUE	159,900
Oehler Lynn A	Residence & Garage	159,900	SCHOOL	TAXABLE VALUE	159,900
9 Karen St	37.-3-26			FD006 Fire	159,900 TO
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		LT013	Lighting	159,900 TO
	ACRES 0.34 BANK 82		WT022	Wrsbg water no.1	159,900 TO M
	EAST-0680691 NRTH-1698760				
	DEED BOOK 3673 PG-13				
	FULL MARKET VALUE 159,900				
***** 210.15-3-7 *****					
210.15-3-7	11 Karen St 210 1 Family Res	45,000			
Fattibene Carlo	Warrensburg Csd 524001	151,000	CW_15_VET/	41161	12,000
63,300	Residence & Garage	151,000	STAR EN	41834	0
Fattibene Pauline	37.-3-17		COUNTY	TAXABLE VALUE	139,000
11 Karen St	FRNT 100.00 DPTH 150.00		TOWN	TAXABLE VALUE	151,000
Warrensburg, NY 12885	ACRES 0.34		SCHOOL	TAXABLE VALUE	87,700
	EAST-0680754 NRTH-1698682			FD006 Fire	151,000 TO
	DEED BOOK 587 PG-1042		LT013	Lighting	151,000 TO
	FULL MARKET VALUE 151,000		WT022	Wrsbg water no.1	151,000 TO M
***** 210.15-3-8 *****					
210.15-3-8	20 Karen St 210 1 Family Res	45,000			
Pennes John J	Warrensburg Csd 524001	150,600		COUNTY TAXABLE VALUE	150,600
Pennes Patricia	Residence & Garage	150,600	SCHOOL	TAXABLE VALUE	150,600
PO Box 105	37.-3-36			FD006 Fire	150,600 TO
Glenham, NY 12527	FRNT 152.00 DPTH 135.00		LT013	Lighting	150,600 TO
	ACRES 0.46		WT022	Wrsbg water no.1	150,600 TO M
	EAST-0680569 NRTH-1698612				
	DEED BOOK 1284 PG-1				
	FULL MARKET VALUE 150,600				
***** 210.15-3-9 *****					
210.15-3-9	24 Karen St 210 1 Family Res	45,000			
63,300	Warrensburg Csd 524001	151,400	STAR EN	41834	0
Van Guilder Donald	Residence, Garage & Pool	151,400	TOWN	COUNTY TAXABLE VALUE	151,400
Van Guilder Anna	37.-3-23		SCHOOL	TAXABLE VALUE	88,100
24 Karen St	FRNT 145.00 DPTH 112.00			FD006 Fire	151,400 TO
Warrensburg, NY 12885	ACRES 0.39			LT013 Lighting	151,400 TO
	EAST-0680471 NRTH-1698514		WT022	Wrsbg water no.1	151,400 TO M
	DEED BOOK 609 PG-601				
	FULL MARKET VALUE 151,400				

STATE OF NEW YORK
 280
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
210.15-3-10 Carr Michael L Carr Sandro E 3329 Lakeshore Dr Lake George, NY 12845	30 Karen St 311 Res vac land Warrensburg Csd 524001 Vacant 37.-3-41 FRNT 77.00 DPTH 151.85 ACRES 0.27 EAST-0680486 NRTH-1698280 DEED BOOK 4608 PG-101 FULL MARKET VALUE 15,000	15,000 15,000	AGED C 41802 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	210.15-3-10		15,000 15,000 15,000 15,000 TO 15,000 TO 15,000 TO M	
210.15-3-11 Clayfield Elizabeth E 63,300 25 Karen St Warrensburg, NY 12885	25 Karen St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 170,900 37.-3-20 FRNT 100.00 DPTH 151.00 ACRES 0.35 EAST-0680551 NRTH-1698339 DEED BOOK 1010 PG-192 FULL MARKET VALUE 170,900	45,000 170,900	AGED C 41802 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	210.15-3-11		85,450 0 85,450 170,900 170,900 TO 170,900 TO M	0 0 0
210.15-3-13 30,000 Markwica Michael Markwica Kathryn 19 Karen St Warrensburg, NY 12885	19 Karen St 210 1 Family Res Warrensburg Csd 524001 Residence, Garage & Pool 337,600 37.-3-30 FRNT 100.00 DPTH 152.00 ACRES 0.70 BANK 82 EAST-0680662 NRTH-1698446 DEED BOOK 1070 PG-107 FULL MARKET VALUE 337,600	45,000 337,600	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	210.15-3-13		0 337,600 337,600 307,600 337,600 TO 337,600 TO 337,600 TO M	0
210.15-3-14 30,000 Zyniecki Christian 17 Karen St Warrensburg, NY 12885	17 Karen St 220 2 Family Res Warrensburg Csd 524001 2 family 37.-3-38 FRNT 100.00 DPTH 150.00 ACRES 0.36 EAST-0680785 NRTH-1698528 DEED BOOK 1124 PG-232 FULL MARKET VALUE 181,900	45,000 181,900	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	210.15-3-14		0 181,900 181,900 151,900 181,900 TO 181,900 TO 181,900 TO M	0

STATE OF NEW YORK
 281
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.15-3-15	15 Karen St 210 1 Family Res Warrensburg Csd 524001	45,000	STAR B	WAR	WAR
Rogers Richard R	Residence & Garage	129,000	COUNTY	TAXABLE VALUE	117,000
Rogers Jennifer J	37.-3-18		TOWN	TAXABLE VALUE	129,000
15 Karen St	FRNT 165.00 DPTH 97.00		SCHOOL	TAXABLE VALUE	99,000
Warrensburg, NY 12885	ACRES 0.39 BANK 157		FD006	Fire	129,000 TO
	EAST-0680837 NRTH-1698596		LT013	Lighting	129,000 TO
	DEED BOOK 1349 PG-267		WT022	Wrsbg water no.1	129,000 TO M
	FULL MARKET VALUE 129,000				

210.15-3-16	Off Woodward Ave 314 Rural vac<10 Warrensburg Csd 524001	30,000		COUNTY	TAXABLE VALUE
Cooper Gary Sr	Vac.	30,000		TOWN	TAXABLE VALUE
Sandler Raluca	37.-6-11.1			SCHOOL	TAXABLE VALUE
PO Box 580	ACRES 1.47			FD006	Fire
Warrensburg, NY 12885	EAST-0680983 NRTH-1698461		WT022	Lighting	30,000 TO
	DEED BOOK 4004 PG-79				30,000 TO
	FULL MARKET VALUE 30,000				

210.15-3-17	21 Echo Ln 210 1 Family Res	45,000	STAR B		
30,000	Warrensburg Csd 524001			COUNTY	TAXABLE VALUE
Markey Austin	Residence & Garage	230,000	TOWN	TAXABLE VALUE	230,000
Markey Karen	BAR Reduction (2008)			SCHOOL	TAXABLE VALUE
21 Echo Ln	37.-6-11.41			FD006	Fire
Warrensburg, NY 12885	FRNT 110.00 DPTH 125.00		LT013	Lighting	230,000 TO
	ACRES 0.34 BANK 82		WT022	Wrsbg water no.1	230,000 TO M
	EAST-0680988 NRTH-1698296				
	DEED BOOK 1214 PG-23				
	FULL MARKET VALUE 230,000				

210.15-3-18	17 Echo Ln 210 1 Family Res	45,000	WAR VET/C	41122	25,680
Webster Joseph	Warrensburg Csd 524001		WAR VET/T	41123	0
Whitacre Pamela	Residence & Garage	171,200	STAR EN	41834	0
17 Echo Ln	37.-6-11.46			COUNTY	TAXABLE VALUE
Warrensburg, NY 12885	FRNT 110.00 DPTH 125.00		TOWN	TAXABLE VALUE	145,520
	ACRES 0.35			SCHOOL	TAXABLE VALUE
	EAST-0680887 NRTH-1698341		FD006	Fire	171,200 TO
	DEED BOOK 1129 PG-102		LT013	Lighting	171,200 TO
	FULL MARKET VALUE 171,200		WT022	Wrsbg water no.1	171,200 TO M

STATE OF NEW YORK
 282
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.15-3-19 *****					
210.15-3-19	11 Echo Ln		STAR B 41854	0	0
30,000	210 1 Family Res				
Ford Denis J	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	167,900	
Ford Debra L	Residence & Garage	167,900	TOWN TAXABLE VALUE	167,900	
11 Echo Ln	37.-6-11.42		SCHOOL TAXABLE VALUE	137,900	
Warrensburg, NY 12885	FRNT 128.00 DPTH 135.00		FD006 Fire	167,900 TO	
	ACRES 0.32		LT013 Lighting	167,900 TO	
	EAST-0680724 NRTH-1698332		WT022 Wrsbg water no.1	167,900 TO M	
	DEED BOOK 702 PG-399				
	FULL MARKET VALUE 167,900				
***** 210.15-3-20 *****					
210.15-3-20	7 Echo Ln		STAR EN 41834	0	0
63,300	210 1 Family Res				
Bell Richard	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	200,000	
7 Echo Ln	Residence, Garage & Pool	200,000	TOWN TAXABLE VALUE	200,000	
Warrensburg, NY 12885	37.-6-11.44		SCHOOL TAXABLE VALUE	136,700	
	FRNT 111.00 DPTH 105.00		FD006 Fire	200,000 TO	
	ACRES 0.26		LT013 Lighting	200,000 TO	
	EAST-0680639 NRTH-1698246		WT022 Wrsbg water no.1	200,000 TO M	
	DEED BOOK 3579 PG-195				
	FULL MARKET VALUE 200,000				
***** 210.15-3-21 *****					
210.15-3-21	3 Echo Ln		STAR B 41854	0	0
30,000	210 1 Family Res				
Cain Paul N	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	185,000	
Cain Leigh A	Residence & Garage	185,000	TOWN TAXABLE VALUE	185,000	
3 Echo Ln	37.-6-11.43		SCHOOL TAXABLE VALUE	155,000	
Warrensburg, NY 12885	FRNT 110.00 DPTH 99.00		FD006 Fire	185,000 TO	
	ACRES 0.24		LT013 Lighting	185,000 TO	
	EAST-0680554 NRTH-1698177		WT022 Wrsbg water no.1	185,000 TO M	
	DEED BOOK 3065 PG-51				
	FULL MARKET VALUE 185,000				
***** 210.16-1-1.1 *****					
210.16-1-1.1	Orton Dr		COUNTY TAXABLE VALUE	15,000	
Devitto Charles A	311 Res vac land	15,000	TOWN TAXABLE VALUE	15,000	
Devitto Cons	Warrensburg Csd 524001	15,000	SCHOOL TAXABLE VALUE	15,000	
9 Orton Dr	Vacant		FD006 Fire	15,000 TO	
Warrensburg, NY 12885	40.-3-1.1		LT013 Lighting	15,000 TO	
	FRNT 60.00 DPTH 258.00		WT022 Wrsbg water no.1	15,000 TO M	
	ACRES 0.37				
	EAST-0681087 NRTH-1700021				
	FULL MARKET VALUE 15,000				

STATE OF NEW YORK
 283
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 210.16-1-1.2 *****							
210.16-1-1.2	9 Orton Dr 210 1 Family Res		WAR VET/C 41122			30,375	0 0
DeVitto Constance	Warrensburg Csd 524001	45,000	WAR VET/T 41123			0	27,000 0
De Vitto Charles	Residence & Garage 202,500 STAR EN		41834			0	63,300
9 Orton Dr	40.-3-1.2		COUNTY TAXABLE VALUE			172,125	
Warrensburg, NY 12885	FRNT 269.90 DPTH 261.45		TOWN TAXABLE VALUE			175,500	
	ACRES 1.26		SCHOOL TAXABLE VALUE			139,200	
	EAST-0680978 NRTH-1699936		FD006 Fire			202,500 TO	
	DEED BOOK 1053 PG-257		LT013 Lighting			202,500 TO	
	FULL MARKET VALUE 202,500		SE001 Sewer cnty dist no 1			202,500 TO M	
			WT022 Wrsbg water no.1			202,500 TO M	
***** 210.16-1-2 *****							
210.16-1-2	3 Orton Dr 210 1 Family Res		COM VET/C 41132			54,500	0 0
Schiavi Eugene	Warrensburg Csd 524001	45,000	COM VET/T 41133			0	45,000 0
Schiavi Lee	Residence, Garage & Pool	218,000	STAR B 41854			0	0
30,000	40.-3-4		COUNTY TAXABLE VALUE			163,500	
3 Orton Dr	ACRES 1.26		TOWN TAXABLE VALUE			173,000	
Warrensburg, NY 12885	EAST-0681204 NRTH-1700102		SCHOOL TAXABLE VALUE			188,000	
	DEED BOOK 664 PG-70		FD006 Fire			218,000 TO	
	FULL MARKET VALUE 218,000		LT013 Lighting			218,000 TO	
			SE001 Sewer cnty dist no 1			218,000 TO M	
			WT022 Wrsbg water no.1			218,000 TO M	
***** 210.16-1-3.1 *****							
210.16-1-3.1	119 Hudson St 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			165,000	
Dyer Paula M	Resident & Garage 165,000		TOWN TAXABLE VALUE			165,000	
Dyer David G	310.80 & 281.92 Ft		SCHOOL TAXABLE VALUE			135,000	
119 Hudson St	40.-3-5		FD006 Fire			165,000 TO	
Warrensburg, NY 12885	FRNT 150.80 DPTH		LT013 Lighting			165,000 TO	
	ACRES 0.51 BANK 82		WT022 Wrsbg water no.1			165,000 TO M	
	EAST-0681307 NRTH-1700251						
	DEED BOOK 4335 PG-177						
	FULL MARKET VALUE 165,000						
***** 210.16-1-3.2 *****							
210.16-1-3.2	Orton Dr 311 Res vac land		COUNTY TAXABLE VALUE			30,000	
Davis Sherry D	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE			30,000	
6 Danbury Ct	Vac	30,000	SCHOOL TAXABLE VALUE			30,000	
Clifton Park, NY 12065	ACRES 0.61		FD006 Fire			30,000 TO	
	EAST-0681436 NRTH-1700206		LT013 Lighting			30,000 TO	
	DEED BOOK 4199 PG-290		WT022 Wrsbg water no.1			30,000 TO M	
	FULL MARKET VALUE 30,000						

STATE OF NEW YORK
284
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-1-5	103 Hudson St 210 1 Family Res		STAR B 41854			0 0
30,000						
Belden, Brett & Katherine	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			121,500
103 Hudson St	Residence & Garage	121,500	TOWN TAXABLE VALUE			121,500
Warrensburg, NY 12885	40.-3-13		SCHOOL TAXABLE VALUE			91,500

210.16-1-5 *****						

210.16-1-6	2 Orton Dr 210 1 Family Res		AGED C 41802			72,500 0 0
Countryman Doris M	Warrensburg Csd 524001	45,000	STAR EN 41834			0 0
63,300						
Countryman John A	Residence & Garage	145,000	COUNTY TAXABLE VALUE			72,500
2 Orton Dr	40.-3-12		TOWN TAXABLE VALUE			145,000
Warrensburg, NY 12885	FRNT 115.00 DPTH 130.00		SCHOOL TAXABLE VALUE			81,700
	ACRES 0.39		FD006 Fire			145,000 TO
	EAST-0681584 NRTH-1700106		LT013 Lighting			145,000 TO
	DEED BOOK 638 PG-335		SE001 Sewer cnty dist no 1			145,000 TO M
	FULL MARKET VALUE 145,000		WT022 Wrsbg water no.1			145,000 TO M

210.16-1-6 *****						

210.16-1-7	4 Orton Dr 210 1 Family Res		STAR B 41854			0 0
30,000						
Weiler Kenneth	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			133,500
Weiler Michael P	Residence & Garage	133,500	TOWN TAXABLE VALUE			133,500
4 Orton Dr	40.-3-11		SCHOOL TAXABLE VALUE			103,500
Warrensburg, NY 12885	FRNT 100.00 DPTH 131.00		FD006 Fire			133,500 TO
	ACRES 0.29		LT013 Lighting			133,500 TO
	EAST-0681500 NRTH-1700037		SE001 Sewer cnty dist no 1			133,500 TO M
	DEED BOOK 3635 PG-94		WT022 Wrsbg water no.1			133,500 TO M
	FULL MARKET VALUE 133,500					

210.16-1-7 *****						

210.16-1-8	6 Orton Dr 210 1 Family Res		STAR B 41854			0 0
30,000						
Durkin Roger T	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			146,200
Durkin Michelle	Res.	146,200	TOWN TAXABLE VALUE			146,200
6 Orton Dr	40.-3-10		SCHOOL TAXABLE VALUE			116,200
Warrensburg, NY 12885	FRNT 100.00 DPTH 131.00		FD006 Fire			146,200 TO
	ACRES 0.29		LT013 Lighting			146,200 TO
	EAST-0681422 NRTH-1699975		SE001 Sewer cnty dist no 1			146,200 TO M
	DEED BOOK 1237 PG-163		WT022 Wrsbg water no.1			146,200 TO M
	FULL MARKET VALUE 146,200					

210.16-1-8 *****						

STATE OF NEW YORK
 285
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-9	8 Orton Dr 210 1 Family Res Warrensburg Csd 524001	45,000	WAR VET/C 41122	210.16-1-9	0 0
Griffin Robert G	Residence & Garage	161,900	STAR EN 41834	0	24,285 0
Griffin Edrie B	40.-3-9		COUNTY TAXABLE VALUE	0	0 63,300
8 Orton Dr	FRNT 100.00 DPTH 131.00		TOWN TAXABLE VALUE	137,615	
Warrensburg, NY 12885	ACRES 0.29		SCHOOL TAXABLE VALUE	137,615	
	EAST-0681343 NRTH-1699913		FD006 Fire	161,900	TO
	DEED BOOK 612 PG-937		LT013 Lighting	161,900	TO
	FULL MARKET VALUE 161,900		SE001 Sewer cnty dist no 1	161,900	TO M
			WT022 Wrsbg water no.1	161,900	TO M

210.16-1-10	10 Orton Dr 210 1 Family Res		STAR B 41854	210.16-1-10	0 0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	153,000	
Geraghty Sean J	Residence & Garage	153,000	TOWN TAXABLE VALUE	153,000	
Geraghty Shirley	40.-3-8		SCHOOL TAXABLE VALUE	123,000	
10 Orton Dr	FRNT 100.00 DPTH 131.00		FD006 Fire	153,000	TO
Warrensburg, NY 12885	ACRES 0.29		LT013 Lighting	153,000	TO
	EAST-0681265 NRTH-1699851		SE001 Sewer cnty dist no 1	153,000	TO M
	DEED BOOK 735 PG-304		WT022 Wrsbg water no.1	153,000	TO M
	FULL MARKET VALUE 153,000				

210.16-1-11	12 Orton Dr 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Geraghty Sean J	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Geraghty Shirley	Vac.	30,000	SCHOOL TAXABLE VALUE	30,000	
10 Orton Dr	40.-3-7.2		FD006 Fire	30,000	TO
Warrensburg, NY 12885	FRNT 100.00 DPTH 131.00		LT013 Lighting	30,000	TO
	ACRES 0.28		SE001 Sewer cnty dist no 1	30,000	TO M
	EAST-0681188 NRTH-1699791		WT022 Wrsbg water no.1	30,000	TO M
	DEED BOOK 735 PG-289				
	FULL MARKET VALUE 30,000				

210.16-1-12	14 Orton Dr 210 1 Family Res		WAR VET/C 41122	210.16-1-12	24,750 0 0
Williams Barbara H	Warrensburg Csd 524001	45,000	WAR VET/T 41123	0	0 24,750 0
Williams Robert E	Residence & Garage	165,000	STAR EN 41834	0	0 63,300
14 Orton Dr	40.-3-7.1		COUNTY TAXABLE VALUE	140,250	
Warrensburg, NY 12885	FRNT 100.00 DPTH 131.00		TOWN TAXABLE VALUE	140,250	
	ACRES 0.29		SCHOOL TAXABLE VALUE	101,700	
	EAST-0681110 NRTH-1699731		FD006 Fire	165,000	TO
	DEED BOOK 567 PG-501		LT013 Lighting	165,000	TO
	FULL MARKET VALUE 165,000		SE001 Sewer cnty dist no 1	165,000	TO M
			WT022 Wrsbg water no.1	165,000	TO M

STATE OF NEW YORK
 286
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-13	36 Lake Ave 210 1 Family Res		STAR B 41854	210.16-1-13	*****
30,000				0	0
Herrington Rodney	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	180,000	
Herrington Robin	Residence & Garage 180,000 TOWN		TAXABLE VALUE 180,000		
PO Box 33	40.-3-21		SCHOOL TAXABLE VALUE	150,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 124.00		FD006 Fire	180,000 TO	
	ACRES 0.29		LT013 Lighting	180,000 TO	
	EAST-0681189 NRTH-1699631		SE001 Sewer cnty dist no 1 180,000 TO M		
	DEED BOOK 1042 PG-115		WT022 Wrsbg water no.1	180,000 TO M	
	FULL MARKET VALUE 180,000				

210.16-1-14	17 Lake Ave 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Drexel Peter G	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
9 Rogers St	Vac.	30,000	SCHOOL TAXABLE VALUE	30,000	
Plymouth, NH 03264	40.-3-20		FD006 Fire	30,000 TO	
	FRNT 100.00 DPTH 125.00		LT013 Lighting	30,000 TO	
	ACRES 0.29		SE001 Sewer cnty dist no 1	30,000 TO M	
	EAST-0681267 NRTH-1699689		WT022 Wrsbg water no.1	30,000 TO M	
	DEED BOOK 1460 PG-292				
	FULL MARKET VALUE 30,000				

210.16-1-15	15 Lake Ave 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Lawler Lawrence	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Lawler Michael	Vac.	30,000	SCHOOL TAXABLE VALUE	30,000	
28 Lake Ave	40.-3-19		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	FRNT 100.00 DPTH 133.00		LT013 Lighting	30,000 TO	
	ACRES 0.31		SE001 Sewer cnty dist no 1	30,000 TO M	
	EAST-0681345 NRTH-1699748		WT022 Wrsbg water no.1	30,000 TO M	
	DEED BOOK 4079 PG-289				
	FULL MARKET VALUE 30,000				

210.16-1-16	28 Lake Ave 210 1 Family Res		STAR B 41854	210.16-1-16	*****
30,000				0	0
Nemec Jeanine	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	177,000	
Jeanine Lawler	Residence & Garage 177,000 TOWN		TAXABLE VALUE	177,000	
28 Lake Ave	40.-3-18		SCHOOL TAXABLE VALUE	147,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 138.00		FD006 Fire	177,000 TO	
	ACRES 0.32 BANK 157		LT013 Lighting	177,000 TO	
	EAST-0681425 NRTH-1699809		SE001 Sewer cnty dist no 1 177,000 TO M		
	DEED BOOK 1309 PG-247		WT022 Wrsbg water no.1	177,000 TO M	
	FULL MARKET VALUE 177,000				

STATE OF NEW YORK
 287
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.16-1-17	26 Lake Ave 210 1 Family Res		STAR B	41854			
30,000							
Nemec Jennifer M	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		149,600	
26 Lake Ave	Residence & Garage	149,600	TOWN	TAXABLE VALUE		149,600	
Warrensburg, NY 12885	40.-3-17		SCHOOL	TAXABLE VALUE		119,600	
	FRNT 100.00 DPTH 145.00		FD006	Fire		149,600	TO
	ACRES 0.32		LT013	Lighting		149,600	TO
	EAST-0681505 NRTH-1699870		SE001	Sewer cnty dist no 1	149,600	TO M	
	DEED BOOK 1468 PG-164		WT022	Wrsbg water no.1		149,600	TO M
	FULL MARKET VALUE 149,600						
***** 210.16-1-17 *****							
210.16-1-18	20 Lake Ave 210 1 Family Res		STAR B	41854			
30,000							
Grant William G	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		280,000	
Grant Barbara D	Residence & Garage	280,000	TOWN	TAXABLE VALUE		280,000	
20 Lake Ave	40.-3-16		SCHOOL	TAXABLE VALUE		250,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 148.00		FD006	Fire		280,000	TO
	ACRES 0.33		LT013	Lighting		280,000	TO
	EAST-0681585 NRTH-1699931		SE001	Sewer cnty dist no 1	280,000	TO M	
	DEED BOOK 766 PG-212		WT022	Wrsbg water no.1		280,000	TO M
	FULL MARKET VALUE 280,000						
***** 210.16-1-18 *****							
210.16-1-19	7 Lake Ave 311 Res vac land						
30,000							
Grant William G	Warrensburg Csd 524001	6,000	COUNTY	TAXABLE VALUE		6,000	
Grant Barbara	Vacant Lot	6,000	SCHOOL	TAXABLE VALUE		6,000	
20 Lake Ave	40.-3-15		FD006	Fire		6,000	TO
Warrensburg, NY 12885	FRNT 33.00 DPTH 136.00		LT013	Lighting		6,000	TO
	ACRES 0.10		SE001	Sewer cnty dist no 1	6,000	TO M	
	EAST-0681637 NRTH-1699962		WT022	Wrsbg water no.1		6,000	TO M
	DEED BOOK 855 PG-298						
	FULL MARKET VALUE 6,000						
***** 210.16-1-19 *****							
210.16-1-20	10 Lake Ave 210 1 Family Res		STAR B	41854			
30,000							
Nemec Christopher	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		140,000	
10 Lake Ave	Residence	140,000	TOWN	TAXABLE VALUE		140,000	
Warrensburg, NY 12885	40.-3-14.1		SCHOOL	TAXABLE VALUE		110,000	
	ACRES 0.59 BANK 82		FD006	Fire		140,000	TO
	EAST-0681740 NRTH-1700035		LT013	Lighting		140,000	TO
	DEED BOOK 1175 PG-207		SE001	Sewer cnty dist no 1	140,000	TO M	
	FULL MARKET VALUE 140,000		WT022	Wrsbg water no.1		140,000	TO M
***** 210.16-1-20 *****							

STATE OF NEW YORK
 288
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-21	95 Hudson St 220 2 Family Res Warrensburg Csd 524001	45,000		210.16-1-21	*****
95 Hudson St. LLC	2 Family w/Garage	221,000	SCHOOL	TAXABLE VALUE	221,000
40 Buyce Rd	40.-3-14.2			TOWN TAXABLE VALUE	221,000
Warrensburg, NY 12885	FRNT 220.00 DPTH 155.00		FD006 Fire		221,000 TO
	ACRES 0.70		LT013 Lighting		221,000 TO
	EAST-0681865 NRTH-1700136		SE001 Sewer cnty dist no 1		221,000 TO M
	DEED BOOK 4468 PG-8		WT022 Wrsbg water no.1		221,000 TO M
	FULL MARKET VALUE 221,000				

210.16-1-22	85 Hudson St 425 Bar Warrensburg Csd 524001	43,000		210.16-1-22	*****
Abbale John J	Bar, Boarding, Cottage, B	198,000	SCHOOL	TAXABLE VALUE	198,000
11 Heinrich St	ASHES Tavern		FD006 Fire		198,000 TO
Queensbury, NY 12804	40.-4-3		LT013 Lighting		198,000 TO
	ACRES 1.60		SE001 Sewer cnty dist no 1		198,000 TO M
	EAST-0682067 NRTH-1699976		SE014 Warrensburg sewer 1		198,000 TO M
	DEED BOOK 699 PG-570		WT022 Wrsbg water no.1		198,000 TO M
	FULL MARKET VALUE 198,000				

210.16-1-23	81 Hudson St 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/C 41132	29,100	0 0
Patterson Marilyn E	Residence, Apt & Garage	116,400	COM VET/T 41133	0	29,100 0
Patterson Leroy R			STAR EN 41834	0	0
63,300					
81 Hudson St	40.-4-4		COUNTY TAXABLE VALUE	87,300	
P0 Box 422	FRNT 225.00 DPTH 262.00		TOWN TAXABLE VALUE	87,300	
Warrensburg, NY 12885-0422	ACRES 0.61		SCHOOL TAXABLE VALUE		53,100
	EAST-0682280 NRTH-1700018		FD006 Fire		116,400 TO
	DEED BOOK 635 PG-181		LT013 Lighting		116,400 TO
	FULL MARKET VALUE 116,400		SE001 Sewer cnty dist no 1		116,400 TO M
			SE014 Warrensburg sewer 1		116,400 TO M
			WT022 Wrsbg water no.1		116,400 TO M

210.16-1-24	52 Hudson St 311 Res vac land Warrensburg Csd 524001	30,000		210.16-1-24	*****
Fisk Harley	Vac.	30,000	SCHOOL	TAXABLE VALUE	30,000
5 Woodward Ave	40.-4-5		FD006 Fire		30,000 TO
Warrensburg, NY 12885	FRNT 149.27 DPTH 102.09		LT013 Lighting		30,000 TO
	ACRES 0.29		SE001 Sewer cnty dist no 1		30,000 TO M
	EAST-0682447 NRTH-1700038		SE014 Warrensburg sewer 1		30,000 TO M
	DEED BOOK 3264 PG-176		WT022 Wrsbg water no.1		30,000 TO M
	FULL MARKET VALUE 30,000				

STATE OF NEW YORK
 289
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-1-25	5 Woodward Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Fisk Harley	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			126,000
5 Woodward Ave	Residence & Garage 126,000	TOWN	TAXABLE VALUE			126,000
Warrensburg, NY 12885	40.-4-6		SCHOOL TAXABLE VALUE			96,000
	FRNT 102.00 DPTH 140.00		FD006 Fire			126,000 TO
	ACRES 0.31 BANK 171		LT013 Lighting			126,000 TO
	EAST-0682385 NRTH-1699967		SE001 Sewer cnty dist no 1 126,000		TO M	
	DEED BOOK 3264 PG-176		WT022 Wrsbg water no.1			126,000 TO M
	FULL MARKET VALUE 126,000					

210.16-1-26	7 Woodward Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Page Christian	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			134,000
Clancy-Page Carrie	Residence & Garage 134,000	TOWN	TAXABLE VALUE			134,000
7 Woodward Ave	40.-4-7		SCHOOL TAXABLE VALUE			104,000
Warrensburg, NY 12885	FRNT 80.00 DPTH 141.00		FD006 Fire			134,000 TO
	ACRES 0.27 BANK 82		LT013 Lighting			134,000 TO
	EAST-0682324 NRTH-1699910		SE001 Sewer cnty dist no 1 134,000		TO M	
	DEED BOOK 1291 PG-238		WT022 Wrsbg water no.1			134,000 TO M
	FULL MARKET VALUE 134,000					

210.16-1-27	9 Woodward Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Wessling Diedrich	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			110,900
Wessling Thomas	Residence & Garage 110,900	TOWN	TAXABLE VALUE			110,900
9 Woodward Ave	40.-4-8		SCHOOL TAXABLE VALUE			80,900
Warrensburg, NY 12885	FRNT 80.00 DPTH 141.00		FD006 Fire			110,900 TO
	ACRES 0.28		LT013 Lighting			110,900 TO
	EAST-0682270 NRTH-1699849		SE001 Sewer cnty dist no 1 110,900		TO M	
	DEED BOOK 4512 PG-172		WT022 Wrsbg water no.1			110,900 TO M
	FULL MARKET VALUE 110,900					

210.16-1-28	11 Woodward Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Duell Darren Lee	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			177,100
Duell Diane Marie	Res. 177,100	TOWN	TAXABLE VALUE			177,100
11 Woodward Ave	40.-4-9		SCHOOL TAXABLE VALUE			147,100
Warrensburg, NY 12885	FRNT 66.00 DPTH 142.00		FD006 Fire			177,100 TO
	ACRES 0.23 BANK 82		LT013 Lighting			177,100 TO
	EAST-0682224 NRTH-1699793		SE001 Sewer cnty dist no 1 177,100		TO M	
	DEED BOOK 3000 PG-296		WT022 Wrsbg water no.1			177,100 TO M
	FULL MARKET VALUE 177,100					

STATE OF NEW YORK
 290
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-29	13 Woodward Ave 210 1 Family Res Warrensburg Csd 524001 Residence 40.-4-10 FRNT 70.00 DPTH 142.00 ACRES 0.22 BANK 82 EAST-0682184 NRTH-1699743 DEED BOOK 1408 PG-282 FULL MARKET VALUE 99,000	99,000	SCHOOL	210.16-1-29	*****
Morgan Richard A Sr. 13 Woodward Ave Warrensburg, NY 12885		30,000	FD006 Fire	99,000	99,000 TO
			LT013 Lighting	99,000	TO
			SE001 Sewer cnty dist no 1	99,000	TO M
			WT022 Wrsbg water no.1	99,000	TO M

210.16-1-30	5 Ashe Dr 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 40.-4-13 FRNT 180.00 DPTH 144.00 ACRES 0.55 BANK 82 EAST-0682103 NRTH-1699677 DEED BOOK 1156 PG-260 FULL MARKET VALUE 156,800	156,800	STAR EN	210.16-1-30	*****
Crossman Paul Crossman Margaret 5 Ashe Dr Warrensburg, NY 12885		45,000	COM VET/C 41132 COM VET/T 41133	39,200	0 0
			41834	0	0 39,200 0
			COUNTY TAXABLE VALUE	117,600	117,600
			TOWN TAXABLE VALUE	117,600	TO
			SCHOOL TAXABLE VALUE	93,500	TO
			FD006 Fire	156,800	TO
			LT013 Lighting	156,800	TO
			SE001 Sewer cnty dist no 1	156,800	TO M
			WT022 Wrsbg water no.1	156,800	TO M

210.16-1-31	9 Ashe Dr 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 40.-4-14 FRNT 90.00 DPTH 140.00 ACRES 0.28 EAST-0682025 NRTH-1699779 DEED BOOK 517 PG-225 FULL MARKET VALUE 157,400	157,400	AGED C	210.16-1-31	*****
Roblee Donald Roblee Louise C/O Judy Reid 39,350 PO Box 248 Rensselaer, NY 12144		45,000	COM VET/C 41132 COM VET/T 41133	39,350	0 0
			41802	59,025	0 0 39,350 0
			AGED T&S 41806	0	29,513
			STAR EN 41834	0	0 63,300
			COUNTY TAXABLE VALUE	59,025	59,025
			TOWN TAXABLE VALUE	88,537	TO
			SCHOOL TAXABLE VALUE	54,750	TO
			FD006 Fire	157,400	TO
			LT013 Lighting	157,400	TO
			SE001 Sewer cnty dist no 1	157,400	TO M
			WT022 Wrsbg water no.1	157,400	TO M

210.16-1-32	11 Ashe Dr 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 40.-4-15 FRNT 90.00 DPTH 140.00 ACRES 0.28 EAST-0681971 NRTH-1699848 DEED BOOK 4197 PG-228 FULL MARKET VALUE 159,500	159,500	SCHOOL	210.16-1-32	*****
Hall Eldon R Hall Phe T 87 Lake Ave Warrensburg, NY 12885		45,000	COUNTY TAXABLE VALUE	159,500	159,500
			TOWN TAXABLE VALUE	159,500	TO
			SCHOOL TAXABLE VALUE	159,500	TO
			FD006 Fire	159,500	TO
			LT013 Lighting	159,500	TO
			SE001 Sewer cnty dist no 1	159,500	TO M
			WT022 Wrsbg water no.1	159,500	TO M

STATE OF NEW YORK
 291
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-33	9 Lake Ave 210 1 Family Res		STAR EN 41834	210.16-1-33	*****
63,300					
Reed Gerald D	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	131,000	
Reed Mary Ellen	Residence	131,000	TOWN TAXABLE VALUE	131,000	
9 Lake Ave	40.-4-2		SCHOOL TAXABLE VALUE	67,700	
Warrensburg, NY 12885	FRNT 117.00 DPTH 131.00		FD006 Fire	131,000 TO	
	ACRES 0.35		LT013 Lighting	131,000 TO	
	EAST-0681892 NRTH-1699929		SE001 Sewer cnty dist no 1	131,000 TO M	
	DEED BOOK 565 PG-156		WT022 Wrsbg water no.1	131,000 TO M	
	FULL MARKET VALUE 131,000				

210.16-1-34	14 Ashe Dr 210 1 Family Res		STAR B 41854	210.16-1-34	*****
30,000					
Mosher Philip	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	156,600	
Mosher Carol	Residence & Garage	156,600	TOWN TAXABLE VALUE	156,600	
14 Ashe Dr	40.-4-1		SCHOOL TAXABLE VALUE	126,600	
Warrensburg, NY 12885	FRNT 96.00 DPTH 150.00		FD006 Fire	156,600 TO	
	ACRES 0.33		LT013 Lighting	156,600 TO	
	EAST-0681736 NRTH-1699833		SE001 Sewer cnty dist no 1	156,600 TO M	
	DEED BOOK 932 PG-305		WT022 Wrsbg water no.1	156,600 TO M	
	FULL MARKET VALUE 156,600				

210.16-1-35	12 Ashe Dr 210 1 Family Res		STAR B 41854	210.16-1-35	*****
30,000					
Straight Melinda	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	148,000	
12 Ashe Dr	Residence & Garage	148,000	TOWN TAXABLE VALUE	148,000	
Warrensburg, NY 12885	40.-4-21		SCHOOL TAXABLE VALUE	118,000	
	FRNT 96.00 DPTH 146.00		FD006 Fire	148,000 TO	
	ACRES 0.31 BANK 176		LT013 Lighting	148,000 TO	
	EAST-0681796 NRTH-1699760		SE001 Sewer cnty dist no 1	148,000 TO M	
	DEED BOOK 4300 PG-26		WT022 Wrsbg water no.1	148,000 TO M	
	FULL MARKET VALUE 148,000				

210.16-1-36	10 Ashe Dr 210 1 Family Res		WAR VET/C 41122	23,100	0 0
Decker Helen	Warrensburg Csd 524001	45,000	WAR VET/T 41123	0	23,100 0
Thomas Susan E	Residence & Garage	154,000	COM VET/C 41132	38,500	0 0
10 Ashe Dr	40.-4-20		COM VET/T 41133	0	38,500 0
Warrensburg, NY 12885	FRNT 100.00 DPTH 141.00		STAR EN 41834	0	0 63,300
	ACRES 0.32		COUNTY TAXABLE VALUE	92,400	
	EAST-0681858 NRTH-1699686		TOWN TAXABLE VALUE	92,400	
	DEED BOOK 4148 PG-102		SCHOOL TAXABLE VALUE	90,700	
	FULL MARKET VALUE 154,000		FD006 Fire	154,000 TO	
			LT013 Lighting	154,000 TO	
			SE001 Sewer cnty dist no 1	154,000 TO M	
			WT022 Wrsbg water no.1	154,000 TO M	

STATE OF NEW YORK
 292
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-37	8 Ashe Dr 210 1 Family Res		STAR B 41854	210.16-1-37	*****
30,000					
Eaton Richard E	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	135,300	
Eaton Mary C	Residence & Garage 135,300	TOWN	TAXABLE VALUE	135,300	
8 Ashe Dr	40.-4-19		SCHOOL TAXABLE VALUE	105,300	
Warrensburg, NY 12885	FRNT 100.00 DPTH 137.00		FD006 Fire	135,300 TO	
	ACRES 0.31		LT013 Lighting	135,300 TO	
	EAST-0681921 NRTH-1699610		SE001 Sewer cnty dist no 1	135,300 TO M	
	DEED BOOK 1148 PG-271		WT022 Wrsbg water no.1	135,300 TO M	
	FULL MARKET VALUE 135,300				

210.16-1-38	6 Ashe Dr 210 1 Family Res		STAR B 41854	210.16-1-38	*****
30,000					
Kladis Robert F	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	139,500	
Kladis Emily	Residence & Garage 139,500	TOWN	TAXABLE VALUE	139,500	
6 Ashe Dr	40.-4-18		SCHOOL TAXABLE VALUE	109,500	
Warrensburg, NY 12885	FRNT 100.00 DPTH 133.00		FD006 Fire	139,500 TO	
	ACRES 0.30 BANK 82		LT013 Lighting	139,500 TO	
	EAST-0681985 NRTH-1699534		SE001 Sewer cnty dist no 1	139,500 TO M	
	DEED BOOK 1264 PG-124		WT022 Wrsbg water no.1	139,500 TO M	
	FULL MARKET VALUE 139,500				

210.16-1-39	5 Henry St 311 Res vac land			210.16-1-39	*****
Zimbardi Joseph	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	30,000	
Zimbardi Robert	Vac.	30,000	TOWN TAXABLE VALUE	30,000	
811 Cody Dr	37.-2-7		SCHOOL TAXABLE VALUE	30,000	
Melville, NY 11747	FRNT 100.00 DPTH 100.00		FD006 Fire	30,000 TO	
	ACRES 0.20		LT013 Lighting	30,000 TO	
	EAST-0681898 NRTH-1699454		WT022 Wrsbg water no.1	30,000 TO M	
	DEED BOOK 748 PG-311				
	FULL MARKET VALUE 30,000				

210.16-1-40	7 Henry St 210 1 Family Res		STAR B 41854	210.16-1-40	*****
30,000					
Gillis Scott E	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	188,400	
Gillis Nicole T	Residence & Garage 188,400	TOWN	TAXABLE VALUE	188,400	
7 Henry St	37.-2-9		SCHOOL TAXABLE VALUE	158,400	
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		FD006 Fire	188,400 TO	
	ACRES 0.22 BANK 171		LT013 Lighting	188,400 TO	
	EAST-0681837 NRTH-1699528		WT022 Wrsbg water no.1	188,400 TO M	
	DEED BOOK 3367 PG-198				
	FULL MARKET VALUE 188,400				

STATE OF NEW YORK
 293
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.16-1-41	9 Henry St 210 1 Family Res		STAR B	41854			
30,000							
Bradley Robert J	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		139,000	
Bradley Lugene M	Residence & Garage	139,000	TOWN	TAXABLE VALUE		139,000	
9 Henry St	37.-2-3		SCHOOL	TAXABLE VALUE		109,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		FD006	Fire		139,000	TO
	ACRES 0.22 BANK 6		LT013	Lighting		139,000	TO
	EAST-0681771 NRTH-1699605		WT022	Wrsbg water no.1		139,000	TO M
	DEED BOOK 3819 PG-205						
	FULL MARKET VALUE 139,000						

210.16-1-43	17 Henry St 210 1 Family Res		COM VET/C	41132		60,000	0 0
Peluso John M	Warrensburg Csd 524001	45,000	COM VET/T	41133		0	45,000 0
Peluso Wendy A	Res.	245,000	DIS VET/C	41142		120,000	0 0
PO Box 368	37.-2-2.2		DIS VET/T	41143		0	90,000 0
Warrensburg, NY 12885	ACRES 0.23 BANK 6		STAR EN	41834		0	0 63,300
	EAST-0681672 NRTH-1699719		COUNTY	TAXABLE VALUE		65,000	
	DEED BOOK 1219 PG-141		TOWN	TAXABLE VALUE		110,000	
	FULL MARKET VALUE 245,000		SCHOOL	TAXABLE VALUE		181,700	
			FD006	Fire		245,000	TO
			LT013	Lighting		245,000	TO
			WT022	Wrsbg water no.1		245,000	TO M

210.16-1-44	29 Lake Ave 210 1 Family Res		STAR EN	41834		0	0
63,300							
McKinney,Robert & Marie	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		167,500	
Sady Joan M	Residence	167,500	TOWN	TAXABLE VALUE		167,500	
29 Lake Ave	37.-2-8.1		SCHOOL	TAXABLE VALUE		104,200	
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		FD006	Fire		167,500	TO
	ACRES 0.24		LT013	Lighting		167,500	TO
PRIOR OWNER ON 3/01/2013	EAST-0681516 NRTH-1699667		WT022	Wrsbg water no.1		167,500	TO M
McKinney,Robert A & Marie	DEED BOOK 4532 PG-132						
	FULL MARKET VALUE 167,500						

210.16-1-45	16 Henry St 210 1 Family Res		STAR B	41854		0	0
30,000							
Irish Michael	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		129,000	
Irish Kelly	Residence & Garage	129,000	TOWN	TAXABLE VALUE		129,000	
16 Henry St	37.-2-8.2		SCHOOL	TAXABLE VALUE		99,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		FD006	Fire		129,000	TO
	ACRES 0.24 BANK 82		LT013	Lighting		129,000	TO
	EAST-0681584 NRTH-1699591		WT022	Wrsbg water no.1		129,000	TO M
	DEED BOOK 4224 PG-305						
	FULL MARKET VALUE 129,000						

STATE OF NEW YORK
 294
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-1-47 *****					
210.16-1-47	10 Henry St		STAR EN 41834	0	0
63,300	210 1 Family Res				
Fruda Ruth J	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	163,000	
Ruth J. Fruda Trust	Res. & Gar.	163,000	TOWN TAXABLE VALUE	163,000	
10 Henry St	37.-2-10		SCHOOL TAXABLE VALUE	99,700	
Warrensburg, NY 12885	FRNT 115.00 DPTH 100.00		FD006 Fire	163,000 TO	
	ACRES 0.27		LT013 Lighting	163,000 TO	
	EAST-0681720 NRTH-1699435		WT022 Wrsbg water no.1	163,000 TO M	
	DEED BOOK 1318 PG-260				
	FULL MARKET VALUE 163,000				
***** 210.16-1-48 *****					
210.16-1-48	2 Henry St		AGED C 41802	71,200	0 0
Brown Sylvia Le	210 1 Family Res	45,000	STAR EN 41834	0	0
63,300	Warrensburg Csd 524001				
2 Henry St	Residence & Garage	142,400	COUNTY TAXABLE VALUE	71,200	
Warrensburg, NY 12885	37.-2-15		TOWN TAXABLE VALUE	142,400	
	FRNT 123.75 DPTH 120.00		SCHOOL TAXABLE VALUE	79,100	
	ACRES 0.37		FD006 Fire	142,400 TO	
	EAST-0681801 NRTH-1699334		LT013 Lighting	142,400 TO	
	DEED BOOK 1078 PG-1		WT022 Wrsbg water no.1	142,400 TO M	
	FULL MARKET VALUE 142,400				
***** 210.16-1-49 *****					
210.16-1-49	3 Keyes St		STAR EN 41834	0	0
63,300	210 1 Family Res				
Cardoze Abelina	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	163,000	
3 Keyes St	Residence & Garage	163,000	TOWN TAXABLE VALUE	163,000	
Warrensburg, NY 12885	37.-2-11		SCHOOL TAXABLE VALUE	99,700	
	FRNT 100.00 DPTH 163.00		FD006 Fire	163,000 TO	
	ACRES 0.37		LT013 Lighting	163,000 TO	
	EAST-0681722 NRTH-1699282		WT022 Wrsbg water no.1	163,000 TO M	
	DEED BOOK 893 PG-272				
	FULL MARKET VALUE 163,000				
***** 210.16-1-50 *****					
210.16-1-50	7 Keyes St		COUNTY TAXABLE VALUE	30,000	
Goodrich David G	311 Res vac land	30,000	TOWN TAXABLE VALUE	30,000	
Goodrich Anita M	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	30,000	
11 Keyes St	Vac.		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	37.-2-28		LT013 Lighting	30,000 TO	
	FRNT 100.00 DPTH 100.00		WT022 Wrsbg water no.1	30,000 TO M	
	ACRES 0.23				
	EAST-0681634 NRTH-1699381				
	DEED BOOK 670 PG-615				
	FULL MARKET VALUE 30,000				

STATE OF NEW YORK
 295
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-51	11 Keyes St 210 1 Family Res	45,000	CW_15_VET/ 41161 AGED C 41802	210.16-1-51	0 0
Goodrich David & Anita	Warrensburg Csd 524001	41834			0 0
Fordyce Sharon M	Residence & Garage 159,000 STAR EN				63,300
11 Keyes St	37.-2-12		COUNTY TAXABLE VALUE		139,650
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00	TOWN	TAXABLE VALUE	159,000	
	ACRES 0.22		SCHOOL TAXABLE VALUE		95,700
	EAST-0681568 NRTH-1699455	FD006 Fire		159,000 TO	
	DEED BOOK 4071 PG-218	WT022 Wrsbg water no.1		159,000 TO M	
	FULL MARKET VALUE 159,000				

210.16-1-52	19 Keyes St 210 1 Family Res	45,000	STAR B 41854	210.16-1-52	0 0
30,000	Warrensburg Csd 524001				
West Michael	Residence & Garage 199,000	41834	COUNTY TAXABLE VALUE	199,000	
West Lynne	37.-2-27	TOWN	TAXABLE VALUE	199,000	
19 Keyes St	FRNT 100.00 DPTH 100.00		SCHOOL TAXABLE VALUE		169,000
Warrensburg, NY 12885	ACRES 0.23 BANK 82	FD006 Fire		199,000 TO	
	EAST-0681502 NRTH-1699530	LT013 Lighting		199,000 TO	
	DEED BOOK 3557 PG-193	WT022 Wrsbg water no.1		199,000 TO M	
	FULL MARKET VALUE 199,000				

210.16-1-53	21 Keyes St 210 1 Family Res	45,000	STAR B 41854	210.16-1-53	0 0
30,000	Warrensburg Csd 524001				
Byrne Walter	Residence & Garage 168,500	41834	COUNTY TAXABLE VALUE	168,500	
21 Keyes St	37.-2-14	TOWN	TAXABLE VALUE	168,500	
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		SCHOOL TAXABLE VALUE		138,500
	ACRES 0.23	FD006 Fire		168,500 TO	
	EAST-0681435 NRTH-1699606	LT013 Lighting		168,500 TO	
	DEED BOOK 1459 PG-73	WT022 Wrsbg water no.1		168,500 TO M	
	FULL MARKET VALUE 168,500				

210.16-1-54	20 Keyes St 210 1 Family Res	45,000	COM VET/C 41132	210.16-1-54	35,775 0 0
Blaesi Dorothy	Warrensburg Csd 524001	41834	COM VET/T 41133		0 35,775 0
Blaesi Robert	Residence & Garage 143,100	AGED C 41802		53,663	0 0
20 Keyes St	37.-2-19	AGED T&S 41806			37,564
50,085	FRNT 150.00 DPTH 100.00	STAR EN 41834		0	0 63,300
Warrensburg, NY 12885	ACRES 0.35		COUNTY TAXABLE VALUE	53,662	
	EAST-0681331 NRTH-1699499	TOWN	TAXABLE VALUE	69,761	
	DEED BOOK 1258 PG-306		SCHOOL TAXABLE VALUE		29,715
	FULL MARKET VALUE 143,100	FD006 Fire		143,100 TO	
		LT013 Lighting		143,100 TO	
		WT022 Wrsbg water no.1		143,100 TO M	

STATE OF NEW YORK
 296
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 210.16-1-55 *****							
210.16-1-55	6 Keyes St 210 1 Family Res	45,000	COM VET/C 41132			49,750	0 0
Hemsing Robert C	Warrensburg Csd 524001	45,000	COM VET/T 41133			0	45,000 0
6 Keyes St	Residence & Garage	199,000	DIS VET/C 41142			24,875	0 0
Warrensburg, NY 12885	37.-2-17		DIS VET/T 41143			0	24,875 0
	FRNT 150.00 DPTH 100.00		STAR B 41854			0	0 30,000
	ACRES 0.34 BANK 82		COUNTY TAXABLE VALUE			124,375	
	EAST-0681429 NRTH-1699387		TOWN TAXABLE VALUE			129,125	
	DEED BOOK 3319 PG-314		SCHOOL TAXABLE VALUE			169,000	
	FULL MARKET VALUE 199,000		FD006 Fire			199,000 TO	
			LT013 Lighting			199,000 TO	
			WT022 Wrsbg water no.1			199,000 TO M	
***** 210.16-1-56 *****							
210.16-1-56	4 Keyes St 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			167,000	
Oldenbuttel John	Residence & Garage	167,000	TOWN TAXABLE VALUE			167,000	
Oldenbuttel Barbara	37.-2-25		SCHOOL TAXABLE VALUE			137,000	
4 Keyes St	FRNT 100.00 DPTH 100.00		FD006 Fire			167,000 TO	
Warrensburg, NY 12885	ACRES 0.23 BANK 82		LT013 Lighting			167,000 TO	
	EAST-0681512 NRTH-1699294		WT022 Wrsbg water no.1			167,000 TO M	
	DEED BOOK 1321 PG-241						
	FULL MARKET VALUE 167,000						
***** 210.16-1-57 *****							
210.16-1-57	2 Keyes St 210 1 Family Res	45,000	AGED C 41802			57,750	0 0
Goodwin Arline F	Warrensburg Csd 524001	45,000	COM VET/C 41132			38,500	0 0
Goodwin Anita M	Residence & Garage	154,000	COM VET/T 41133			0	38,500 0
2 Keyes St	37.-2-16		STAR EN 41834			0	0
63,300	FRNT 157.00 DPTH 100.00					57,750	
Warrensburg, NY 12885	ACRES 0.36		COUNTY TAXABLE VALUE			115,500	
	EAST-0681598 NRTH-1699198		TOWN TAXABLE VALUE			90,700	
	DEED BOOK 1223 PG-189		SCHOOL TAXABLE VALUE			154,000 TO	
	FULL MARKET VALUE 154,000		FD006 Fire			154,000 TO	
			LT013 Lighting			154,000 TO	
			WT022 Wrsbg water no.1			154,000 TO M	
***** 210.16-1-58 *****							
210.16-1-58	1 Robin St 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			171,100	
Hill Michael	Residence & Garage	171,100	TOWN TAXABLE VALUE			171,100	
Hill Nancy C	37.-2-24		SCHOOL TAXABLE VALUE			141,100	
1 Robin Dr	FRNT 107.00 DPTH 151.00		FD006 Fire			171,100 TO	
Warrensburg, NY 12885	ACRES 0.38		LT013 Lighting			171,100 TO	
	EAST-0681507 NRTH-1699111		WT022 Wrsbg water no.1			171,100 TO M	
	DEED BOOK 663 PG-344						
	FULL MARKET VALUE 171,100						

STATE OF NEW YORK
 297
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.16-1-59	3 Robin St 311 Res vac land Warrensburg Csd 524001 Vac. 37.-2-29 ACRES 0.37 EAST-0681435 NRTH-1699193 DEED BOOK 672 PG-878 FULL MARKET VALUE 30,000	30,000		210.16-1-59			
Hill Michael E Hill Nancy C 1 Robin Dr Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M			
210.16-1-60	5 Robin St 210 1 Family Res Warrensburg Csd 524001 Residence, Garage & Pool 37.-2-31 FRNT 108.00 DPTH 150.00 ACRES 0.37 BANK 157 EAST-0681364 NRTH-1699276 DEED BOOK 4545 PG-110 FULL MARKET VALUE 170,000	45,000 170,000		210.16-1-60			
Smith Chad Catillaz Emily 5 Robin Dr Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	170,000 170,000 170,000 170,000 TO 170,000 TO 170,000 TO M			
210.16-1-61	7 Robin St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 37.-2-30 FRNT 109.00 DPTH 149.82 ACRES 0.37 BANK 82 EAST-0681291 NRTH-1699357 DEED BOOK 1460 PG-150 FULL MARKET VALUE 169,100	45,000 169,100	STAR B 41854	210.16-1-61			
Rice Michael J Rice Nicole L 7 Robin Dr Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	0 169,100 139,100 169,100 TO 169,100 TO 169,100 TO M			
210.16-1-62	9 Robin St 210 1 Family Res Warrensburg Csd 524001 Residence, Garage & Pool 37.-2-23 FRNT 109.00 DPTH 149.00 ACRES 0.37 EAST-0681219 NRTH-1699440 DEED BOOK 4309 PG-90 FULL MARKET VALUE 204,400	45,000 204,400	AGED C 41802 AGED T 41803 STAR EN 41834	210.16-1-62			
Smith, Audrey, Trustee 9 Robin St 63,300 Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	102,200 0 0 132,860 141,100 204,400 TO 204,400 TO 204,400 TO M		0 0 71,540 0 0 0	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.16-1-63	16 Dinu Dr 210 1 Family Res		STAR B 41854	0	0
30,000					
Fish Monty D Sr	Warrensburg Csd 524001	50,000	COUNTY TAXABLE VALUE	215,900	
Fish Cheryl I	Residence	215,900	TOWN TAXABLE VALUE	215,900	
16 Dinu Dr	37.-2-999		SCHOOL TAXABLE VALUE	185,900	
Warrensburg, NY 12885	ACRES 0.91 BANK 82		FD006 Fire	215,900 TO	
	EAST-0680971 NRTH-1698772		LT013 Lighting	215,900 TO	
	DEED BOOK 4082 PG-54		WT022 Wrsbg water no.1	215,900 TO M	
	FULL MARKET VALUE 215,900				

210.16-1-64	Dinu 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Cooper Gary, Sr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Sandler Raluca R	Vacant Land	30,000	SCHOOL TAXABLE VALUE	30,000	
PO Box 580	ACRES 0.63		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	EAST-0680891 NRTH-1698862		LT013 Lighting	30,000 TO	
	DEED BOOK 4621 PG-179		WT022 Wrsbg water no.1	30,000 TO M	
	FULL MARKET VALUE 30,000				

210.16-1-65	12 Dinu Dr 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Cooper Gary, Sr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Sandler Raluca R	Vacant	30,000	SCHOOL TAXABLE VALUE	30,000	
PO Box 580	New Lot 2009		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	ACRES 0.62		LT013 Lighting	30,000 TO	
	EAST-0680827 NRTH-1698938		WT022 Wrsbg water no.1	30,000 TO M	
	DEED BOOK 4621 PG-179				
	FULL MARKET VALUE 30,000				

210.16-1-66	6 Dinu Dr 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Cooper Gary, Sr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Sandler Raluca R	Vacant	30,000	SCHOOL TAXABLE VALUE	30,000	
PO Box 580	New Lot 2009		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	ACRES 0.46		LT013 Lighting	30,000 TO	
	EAST-0680793 NRTH-1699068		WT022 Wrsbg water no.1	30,000 TO M	
	DEED BOOK 4621 PG-179				
	FULL MARKET VALUE 30,000				

210.16-1-67	73 Lake Ave 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Cooper Gary, Sr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Sandler Raluca R	ACRES 0.45	30,000	SCHOOL TAXABLE VALUE	30,000	
PO Box 580	EAST-0680692 NRTH-1699986		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	DEED BOOK 4621 PG-179		LT013 Lighting	30,000 TO	
	FULL MARKET VALUE 30,000		WT022 Wrsbg water no.1	30,000 TO M	

STATE OF NEW YORK
 299
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-1-68 *****					
210.16-1-68	5 Dinu Dr		AGED C 41802	81,000	0 0
Platt Joanne	210 1 Family Res		AGED T&S 41806	0	64,800
64,800	Warrensburg Csd 524001	45,000			
5 Dinu Dr	Residence & Garage	162,000	STAR EN 41834	0	0 63,300
Warrensburg, NY 12885	ACRES 0.36		COUNTY TAXABLE VALUE	81,000	
	EAST-0680937 NRTH-1699219		TOWN TAXABLE VALUE	97,200	
	DEED BOOK 3891 PG-244		SCHOOL TAXABLE VALUE	33,900	
	FULL MARKET VALUE 162,000		FD006 Fire 162,000 TO		
			LT013 Lighting	162,000 TO	
			WT022 Wrsbg water no.1	162,000 TO M	
***** 210.16-1-69 *****					
210.16-1-69	9 Dinu Dr		COUNTY TAXABLE VALUE	30,000	
Cooper Gary, Sr	311 Res vac land		TOWN TAXABLE VALUE	30,000	
Sandler Raluca R	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	30,000	
PO Box 580	Vacant		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	New Lot 2009		LT013 Lighting	30,000 TO	
	ACRES 0.36		WT022 Wrsbg water no.1	30,000 TO M	
	EAST-0681002 NRTH-1699143				
	DEED BOOK 4621 PG-179				
	FULL MARKET VALUE 30,000				
***** 210.16-1-70 *****					
210.16-1-70	13 Dinu Dr		STAR EN 41834	0	0
63,300	210 1 Family Res				
Darrah Carol A	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	161,500	
13 Dinu Dr	Residence	161,500	TOWN TAXABLE VALUE	161,500	
Warrensburg, NY 12885	Pre-Fab / Fall 2011		SCHOOL TAXABLE VALUE	98,200	
	ACRES 0.36		FD006 Fire	161,500 TO	
	EAST-0681068 NRTH-1699065		LT013 Lighting	161,500 TO	
	DEED BOOK 4369 PG-304		WT022 Wrsbg water no.1	161,500 TO M	
	FULL MARKET VALUE 161,500				
***** 210.16-1-71 *****					
210.16-1-71	17 Dinu Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Mitsuda Tania	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	187,200	
17 Dinu Dr	Residence & Garage	187,200	TOWN TAXABLE VALUE	187,200	
Warrensburg, NY 12885	ACRES 0.36 BANK 173		SCHOOL TAXABLE VALUE	157,200	
	EAST-0681133 NRTH-1698989		FD006 Fire	187,200 TO	
	DEED BOOK 4015 PG-32		LT013 Lighting	187,200 TO	
	FULL MARKET VALUE 187,200		WT022 Wrsbg water no.1	187,200 TO M	

STATE OF NEW YORK
 300
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.16-1-72	21 Dinu Dr 210 1 Family Res		STAR EN 41834	0	0
63,300					
Bollendorf Michael W	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	175,000	
Bollendorf Gloria H	Residence	175,000	TOWN TAXABLE VALUE	175,000	
21 Dinu Dr	ACRES 0.36 BANK 82		SCHOOL TAXABLE VALUE	111,700	
Warrensburg, NY 12885	EAST-0681204 NRTH-1698911		FD006 Fire	175,000 TO	
	DEED BOOK 3860 PG-209		LT013 Lighting	175,000 TO	
	FULL MARKET VALUE 175,000		WT022 Wrsbg water no.1	175,000 TO M	

210.16-1-73	29 Dinu Dr 311 Res vac land		COUNTY TAXABLE VALUE	6,000	
Cooper Gary, Sr	Warrensburg Csd 524001	6,000	TOWN TAXABLE VALUE	6,000	
Sandler Raluca R	New Lot 2009	6,000	SCHOOL TAXABLE VALUE	6,000	
PO Box 580	ACRES 0.19		FD006 Fire	6,000 TO	
Warrensburg, NY 12885	EAST-0681285 NRTH-1698777		LT013 Lighting	6,000 TO	
	DEED BOOK 4621 PG-179		WT022 Wrsbg water no.1	6,000 TO M	
	FULL MARKET VALUE 6,000				

210.16-1-74	24 Dinu Dr 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
Cooper Gary, Sr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Sandler Raluca R	New Lot 2009	30,000	SCHOOL TAXABLE VALUE	30,000	
PO Box 580	ACRES 0.88		FD006 Fire	30,000 TO	
Warrensburg, NY 12885	EAST-0681118 NRTH-1698706		LT013 Lighting	30,000 TO	
	DEED BOOK 4621 PG-179		WT022 Wrsbg water no.1	30,000 TO M	
	FULL MARKET VALUE 30,000				

210.16-1-76	10 Robin St 210 1 Family Res		STAR B 41854	0	0
30,000					
Schiappa Virginia E	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	169,100	
PO Box 614	Residence & Garage	169,100	TOWN TAXABLE VALUE	169,100	
Warrensburg, NY 12885	37.-2-21		SCHOOL TAXABLE VALUE	139,100	
	FRNT 150.00 DPTH 104.00		FD006 Fire	169,100 TO	
	ACRES 0.37		LT013 Lighting	169,100 TO	
	EAST-0681052 NRTH-1699312		WT022 Wrsbg water no.1	169,100 TO M	
	DEED BOOK 1224 PG-133				
	FULL MARKET VALUE 169,100				

210.16-1-77	8 Robin St 210 1 Family Res		STAR B 41854	0	0
30,000					
Cowin Elaine M	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	150,000	
8 Robin Dr	Residence	150,000	TOWN TAXABLE VALUE	150,000	
Warrensburg, NY 12885	37.-2-32		SCHOOL TAXABLE VALUE	120,000	
	FRNT 104.60 DPTH 150.32		FD006 Fire	150,000 TO	
	ACRES 0.37		LT013 Lighting	150,000 TO	
	EAST-0681119 NRTH-1699233		WT022 Wrsbg water no.1	150,000 TO M	
	DEED BOOK 838 PG-219				
	FULL MARKET VALUE 150,000				

STATE OF NEW YORK
 301
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-1-78	6 Robin St 210 1 Family Res		STAR EN 41834	210.16-1-78	*****
63,300				0	0
Westcott Dana Jr B	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	180,500	
Westcott Donna	Residence & Garage 180,500	TOWN TAXABLE VALUE		180,500	
6 Robin Dr	37.-2-26		SCHOOL TAXABLE VALUE	117,200	
Warrensburg, NY 12885	FRNT 212.56 DPTH 151.00		FD006 Fire	180,500 TO	
	ACRES 0.75		LT013 Lighting	180,500 TO	
	EAST-0681223 NRTH-1699115		WT022 Wrsbg water no.1	180,500 TO M	
	DEED BOOK 659 PG-732				
	FULL MARKET VALUE 180,500				

210.16-1-79	2 Robin St 210 1 Family Res		STAR B 41854	210.16-1-79	*****
30,000				0	0
Nissen Michael	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	152,200	
Nissen Jennifer	Residence & Garage 152,200	TOWN TAXABLE VALUE		152,200	
2 Robin St	37.-2-22		SCHOOL TAXABLE VALUE	122,200	
Warrensburg, NY 12885	FRNT 104.00 DPTH 157.00		FD006 Fire	152,200 TO	
	ACRES 0.38		LT013 Lighting	152,200 TO	
	EAST-0681328 NRTH-1698996		WT022 Wrsbg water no.1	152,200 TO M	
	DEED BOOK 939 PG-201				
	FULL MARKET VALUE 152,200				

210.16-2-1.3	42 Woodward Ave 210 1 Family Res		STAR B 41854	210.16-2-1.3	*****
30,000				0	0
Alexander John S	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	230,000	
Alexander Lisa M	Res.& Gar. 230,000	TOWN TAXABLE VALUE		230,000	
42 Woodward Ave	37.-2-33		SCHOOL TAXABLE VALUE	200,000	
Warrensburg, NY 12885	FRNT 140.00 DPTH 205.62		FD006 Fire	230,000 TO	
	ACRES 0.67 BANK 139		LT013 Lighting	230,000 TO	
	EAST-0681403 NRTH-1698797		WT022 Wrsbg water no.1	230,000 TO M	
	DEED BOOK 991 PG-234				
	FULL MARKET VALUE 230,000				

210.16-2-5	40 Woodward Ave 210 1 Family Res		STAR B 41854	210.16-2-5	*****
30,000				0	0
Griffin Robert	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	154,700	
40 Woodward Ave	Res. 154,700	TOWN TAXABLE VALUE		154,700	
Warrensburg, NY 12885	37.-2-20		SCHOOL TAXABLE VALUE	124,700	
	FRNT 140.00 DPTH 100.00		FD006 Fire	154,700 TO	
	ACRES 0.33		LT013 Lighting	154,700 TO	
	EAST-0681493 NRTH-1698916		WT022 Wrsbg water no.1	154,700 TO M	
	DEED BOOK 4236 PG-173				
	FULL MARKET VALUE 154,700				

STATE OF NEW YORK
 302
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-2-6	38 Woodward Ave 210 1 Family Res		STAR EN 41834			0
63,300						0
Tinney Karen	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			155,300
38 Woodward Ave	Res&gar	155,300	TOWN TAXABLE VALUE			155,300
Warrensburg, NY 12885	37.-2-18		SCHOOL TAXABLE VALUE			92,000
	FRNT 140.00 DPTH 100.00		FD006 Fire			155,300 TO
	ACRES 0.33 BANK 82		LT013 Lighting			155,300 TO
	EAST-0681611 NRTH-1698992		WT022 Wrsbg water no.1			155,300 TO M
	DEED BOOK 1338 PG-77					
	FULL MARKET VALUE 155,300					

210.16-2-7	36 Woodward Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Tennant Cheryl A	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			124,000
36 Woodward Ave	Residence	124,000	TOWN TAXABLE VALUE			124,000
Warrensburg, NY 12885	37.-2-6		SCHOOL TAXABLE VALUE			94,000
	FRNT 100.00 DPTH 100.00		FD006 Fire			124,000 TO
	ACRES 0.23 BANK 82		LT013 Lighting			124,000 TO
	EAST-0681712 NRTH-1699057		WT022 Wrsbg water no.1			124,000 TO M
	DEED BOOK 4042 PG-195					
	FULL MARKET VALUE 124,000					

210.16-2-8	32 Woodward Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Kuzmiak Claude R	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			165,000
32 Woodward Ave	Residence & Garage	165,000	TOWN TAXABLE VALUE			165,000
Warrensburg, NY 12885	37.-2-5		SCHOOL TAXABLE VALUE			135,000
	FRNT 100.00 DPTH 100.00		FD006 Fire			165,000 TO
	ACRES 0.24		LT013 Lighting			165,000 TO
	EAST-0681796 NRTH-1699111		WT022 Wrsbg water no.1			165,000 TO M
	DEED BOOK 3891 PG-192					
	FULL MARKET VALUE 165,000					

210.16-2-10	26 Woodward Ave 210 1 Family Res		STAR EN 41834			0
63,300						0
June Frederick	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			199,000
June Patricia	Residence & Garage	199,000	TOWN TAXABLE VALUE			199,000
26 Woodward Ave	37.-2-13		SCHOOL TAXABLE VALUE			135,700
Warrensburg, NY 12885	FRNT 230.21 DPTH 152.50		FD006 Fire			199,000 TO
	ACRES 0.73		LT013 Lighting			199,000 TO
	EAST-0682013 NRTH-1699286		WT022 Wrsbg water no.1			199,000 TO M
	DEED BOOK 1243 PG-269					
	FULL MARKET VALUE 199,000					

STATE OF NEW YORK
 303
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-2-11 *****					
210.16-2-11	4 Ashe Dr				
Raymond Scott	210 1 Family Res	45,000	COUNTY TAXABLE VALUE	146,500	
Raymond Kendra	Warrensburg Csd 524001		TOWN TAXABLE VALUE	146,500	
4 Ashe Dr	Residence & Garage	146,500	SCHOOL TAXABLE VALUE	146,500	
Warrensburg, NY 12885	40.-4-17		FD006 Fire	146,500 TO	
	FRNT 95.00 DPTH 127.00		LT013 Lighting	146,500 TO	
	ACRES 0.28		SE001 Sewer cnty dist no 1	146,500 TO M	
	EAST-0682081 NRTH-1699415		WT022 Wrsbg water no.1	146,500 TO M	
	DEED BOOK 1504 PG-281				
	FULL MARKET VALUE 146,500				
***** 210.16-2-12 *****					
210.16-2-12	2 Ashe Dr				
Coletti Nancy A	210 1 Family Res	45,000	CW_15_VET/ 41161	12,000	0 0
30,000	Warrensburg Csd 524001		STAR B 41854	0	0
Lathrop Richard	Residence & Garage	136,500	COUNTY TAXABLE VALUE	124,500	
2 Ashe Dr	40.-4-16		TOWN TAXABLE VALUE	136,500	
Warrensburg, NY 12885	FRNT 108.00 DPTH 121.00		SCHOOL TAXABLE VALUE	106,500	
	ACRES 0.28		FD006 Fire	136,500 TO	
	EAST-0682148 NRTH-1699341		LT013 Lighting	136,500 TO	
	DEED BOOK 3516 PG-135		SE001 Sewer cnty dist no 1	136,500 TO M	
	FULL MARKET VALUE 136,500		WT022 Wrsbg water no.1	136,500 TO M	
***** 210.16-2-13 *****					
210.16-2-13	Ashe Dr				
Winslow Brian H	311 Res vac land	30,000	COUNTY TAXABLE VALUE	30,000	
Donne Lynn	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
1 Ashe Dr	Vsacant - Corner Lot	30,000	SCHOOL TAXABLE VALUE	30,000	
Warrensburg, NY 12885	37.-6-2		FD006 Fire	30,000 TO	
	FRNT 125.00 DPTH 130.00		LT013 Lighting	30,000 TO	
	ACRES 0.37		WT022 Wrsbg water no.1	30,000 TO M	
	EAST-0682363 NRTH-1699345				
	DEED BOOK 640 PG-841				
	FULL MARKET VALUE 30,000				
***** 210.16-2-14 *****					
210.16-2-14	1 Ashe Dr				
30,000	210 1 Family Res		STAR B 41854	0	0
Winslow Bryan H	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	205,000	
Winslow Donne-Lynn	Residence & Garage	205,000	TOWN TAXABLE VALUE	205,000	
1 Ashe Dr	40.-4-11		SCHOOL TAXABLE VALUE	175,000	
Warrensburg, NY 12885	FRNT 113.00 DPTH 131.00		FD006 Fire	205,000 TO	
	ACRES 0.34		LT013 Lighting	205,000 TO	
	EAST-0682291 NRTH-1699440		SE001 Sewer cnty dist no 1	205,000 TO M	
	DEED BOOK 625 PG-327		WT022 Wrsbg water no.1	205,000 TO M	
	FULL MARKET VALUE 205,000				

STATE OF NEW YORK
 304
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-2-15	3 Ashe Dr 210 1 Family Res		STAR EN 41834	210.16-2-15	*****
63,300					
Murphy Edward	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	135,600	
Murphy Armida	Residence & Garage 135,600	TOWN	TAXABLE VALUE	135,600	
3 Ashe Dr	40.-4-12		SCHOOL TAXABLE VALUE	72,300	
Warrensburg, NY 12885	FRNT 95.00 DPTH 137.00		FD006 Fire	135,600 TO	
	ACRES 0.35		LT013 Lighting	135,600 TO	
	EAST-0682227 NRTH-1699535		SE001 Sewer cnty dist no 1	135,600 TO M	
	DEED BOOK 841 PG-125		WT022 Wrsbg water no.1	135,600 TO M	
	FULL MARKET VALUE 135,600				

210.16-2-16	10 Woodward Ave 210 1 Family Res			210.16-2-16	*****
Galvin Kevin M	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	76,900	
Galvin Dorene	Res.	76,900	TOWN TAXABLE VALUE	76,900	
1259 Stony Creek Rd	42.-2-1		SCHOOL TAXABLE VALUE	76,900	
Hadley, NY 12835	FRNT 108.00 DPTH 121.00		FD006 Fire	76,900 TO	
	ACRES 0.30		LT013 Lighting	76,900 TO	
	EAST-0682297 NRTH-1699612		SE001 Sewer cnty dist no 1	76,900 TO M	
	DEED BOOK 4292 PG-114		WT022 Wrsbg water no.1	76,900 TO M	
	FULL MARKET VALUE 76,900				

210.16-2-18	8 Woodward Ave 210 1 Family Res			210.16-2-18	*****
Muller Michael	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	129,000	
PO Box 143	Residence 129,000	SCHOOL	TAXABLE VALUE	129,000	
Glens Falls, NY 12801	BAR Reduction...2011		FD006 Fire	129,000 TO	
	42.-2-3		LT013 Lighting	129,000 TO	
	FRNT 125.00 DPTH 178.00		SE001 Sewer cnty dist no 1	129,000 TO M	
	ACRES 0.49		WT022 Wrsbg water no.1	129,000 TO M	
	EAST-0682394 NRTH-1699658				
	DEED BOOK 3942 PG-134				
	FULL MARKET VALUE 129,000				

210.16-2-19	6 Woodward Ave 210 1 Family Res		STAR EN 41834	210.16-2-19	*****
63,300					
Swan Thomas	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	139,000	
6 Woodward Ave	Residence & Garage 139,000	TOWN	TAXABLE VALUE	139,000	
Warrensburg, NY 12885	42.-2-4		SCHOOL TAXABLE VALUE	75,700	
	FRNT 122.00 DPTH 185.00		FD006 Fire	139,000 TO	
	ACRES 0.51		LT013 Lighting	139,000 TO	
	EAST-0682462 NRTH-1699769		SE001 Sewer cnty dist no 1	139,000 TO M	
	DEED BOOK 1236 PG-312		WT022 Wrsbg water no.1	139,000 TO M	
	FULL MARKET VALUE 139,000				

STATE OF NEW YORK
 305
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.	

210.16-2-20.1	63 Hudson St 210 1 Family Res Warrensburg Csd 524001 Residence & Grage 42.-2-5.1 ACRES 1.25 EAST-0682596 NRTH-1699916 DEED BOOK 2948 PG-179 FULL MARKET VALUE 570,000	570,000	51,000 570,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	210.16-2-20.1	570,000 570,000 570,000 570,000 TO 570,000 TO 570,000 TO M 570,000 TO M 570,000 TO M	*****

210.16-2-21	57 Hudson St 220 2 Family Res Warrensburg Csd 524001 Residence, Apt & Barn 42.-2-6 FRNT 136.00 DPTH 144.00 ACRES 0.46 BANK 3PN EAST-0682794 NRTH-1699947 DEED BOOK 1055 PG-55 FULL MARKET VALUE 147,600	147,600	30,000 147,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	210.16-2-21	147,600 147,600 147,600 147,600 TO 147,600 TO 147,600 TO M 147,600 TO M 147,600 TO M	*****

210.16-2-22	51 Hudson St 210 1 Family Res Warrensburg Csd 524001 Res.&gar. 42.-2-7 FRNT 108.00 DPTH 144.00 ACRES 0.37 EAST-0682915 NRTH-1699923 DEED BOOK 792 PG-167 FULL MARKET VALUE 160,000	160,000	30,000 160,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	210.16-2-22	160,000 160,000 160,000 160,000 TO 160,000 TO 160,000 TO M 160,000 TO M 160,000 TO M	*****

210.16-2-23	47 Hudson St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 42.-2-8 FRNT 95.00 DPTH 144.00 ACRES 0.35 EAST-0683024 NRTH-1699903 DEED BOOK 587 PG-878 FULL MARKET VALUE 138,500	138,500	30,000 138,500	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	210.16-2-23	0 138,500 138,500 138,500 TO 138,500 TO 138,500 TO M 138,500 TO M 138,500 TO M	0

STATE OF NEW YORK
 307
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-2-28	31 Hudson St 210 1 Family Res		STAR EN 41834	210.16-2-28	*****
63,300				0	0
Cheney Gayle	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	158,000	
Cheney Donald D Sr	Res.&gar. 42.-2-13	158,000	TOWN TAXABLE VALUE	158,000	
31 Hudson St	FRNT 99.00 DPTH 140.00		SCHOOL TAXABLE VALUE	94,700	
Warrensburg, NY 12885	ACRES 0.31		FD006 Fire	158,000 TO	
	EAST-0683407 NRTH-1699827		LT013 Lighting	158,000 TO	
	DEED BOOK 1155 PG-207		SE001 Sewer cnty dist no 1	158,000 TO M	
	FULL MARKET VALUE 158,000		SE014 Warrensburg sewer 1	158,000 TO M	
			WT022 Wrsbg water no.1	158,000 TO M	

210.16-2-29	22 Hudson St 311 Res vac land			210.16-2-29	*****
Cheney Donald D Sr	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	30,000	
Cheney Gayle A	Vac 42.-2-14	30,000	TOWN TAXABLE VALUE	30,000	
31 Hudson St	FRNT 60.00 DPTH 140.00		SCHOOL TAXABLE VALUE	30,000	
Warrensburg, NY 12885	ACRES 0.20		FD006 Fire	30,000 TO	
	EAST-0683484 NRTH-1699812		LT013 Lighting	30,000 TO	
	DEED BOOK 1168 PG-286		SE001 Sewer cnty dist no 1	30,000 TO M	
	FULL MARKET VALUE 30,000		SE014 Warrensburg sewer 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	

210.16-2-30	25 Hudson St 210 1 Family Res		STAR EN 41834	210.16-2-30	*****
63,300				0	0
Vaisey Patricia J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	98,200	
25 Hudson St	Res. 42.-2-15	98,200	TOWN TAXABLE VALUE	98,200	
Warrensburg, NY 12885	FRNT 50.00 DPTH 140.00		SCHOOL TAXABLE VALUE	34,900	
	ACRES 0.16		FD006 Fire	98,200 TO	
	EAST-0683539 NRTH-1699801		LT013 Lighting	98,200 TO	
	DEED BOOK 668 PG-178		SE001 Sewer cnty dist no 1	98,200 TO M	
	FULL MARKET VALUE 98,200		SE014 Warrensburg sewer 1	98,200 TO M	
			WT022 Wrsbg water no.1	98,200 TO M	

210.16-2-31	21 Hudson St 210 1 Family Res			210.16-2-31	*****
Hamblin Albert	Warrensburg Csd 524001	30,000	COM VET/C 41132	29,500	0 0
21 Hudson St	Res,gar,pool 42.-2-16	118,000	COM VET/T 41133	0	29,500 0
Warrensburg, NY 12885	FRNT 87.00 DPTH 139.00		DIS VET/C 41142	59,000	0 0
	ACRES 0.28		DIS VET/T 41143	0	59,000 0
	EAST-0683606 NRTH-1699788		STAR B 41854	0	0 30,000
	DEED BOOK 673 PG-499		COUNTY TAXABLE VALUE	29,500	
	FULL MARKET VALUE 118,000		TOWN TAXABLE VALUE	29,500	
			SCHOOL TAXABLE VALUE	88,000	
			FD006 Fire	118,000 TO	
			LT013 Lighting	118,000 TO	
			SE001 Sewer cnty dist no 1	118,000 TO M	
			SE014 Warrensburg sewer 1	118,000 TO M	
			WT022 Wrsbg water no.1	118,000 TO M	

STATE OF NEW YORK
 308
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-2-32	17 Hudson St 210 1 Family Res Warrensburg Csd 524001	30,000	STAR EN	AGED C 41802	0 0
Augusta Samuel M	Res.	150,500	41834	COUNTY TAXABLE VALUE	75,250
Augusta Halah	42.-2-17			TOWN TAXABLE VALUE	75,250
17 Hudson St	FRNT 95.00 DPTH 138.00			SCHOOL TAXABLE VALUE	150,500
Warrensburg, NY 12885	ACRES 0.30 BANK 171			FD006 Fire	87,200
	EAST-0683695 NRTH-1699770			LT013 Lighting	150,500 TO
	DEED BOOK 598 PG-700			SE001 Sewer cnty dist no 1	150,500 TO M
	FULL MARKET VALUE 150,500			SE014 Warrensburg sewer 1	150,500 TO M
				WT022 Wrsbg water no.1	150,500 TO M

210.16-2-33	15 Hudson St 230 3 Family Res	30,000	STAR B	41854	0 0
Jarvis Kelly	Warrensburg Csd 524001	172,900		COUNTY TAXABLE VALUE	172,900
Jarvis Mark	Boarding House			TOWN TAXABLE VALUE	172,900
15 Hudson St	42.-2-18			SCHOOL TAXABLE VALUE	142,900
Warrensburg, NY 12885	FRNT 69.00 DPTH 136.00			FD006 Fire	172,900 TO
	ACRES 0.21 BANK 157			LT013 Lighting	172,900 TO
	EAST-0683774 NRTH-1699755			SE001 Sewer cnty dist no 1	172,900 TO M
	DEED BOOK 1238 PG-14			SE014 Warrensburg sewer 1	172,900 TO M
	FULL MARKET VALUE 172,900			WT022 Wrsbg water no.1	172,900 TO M

210.16-2-34	11 Hudson St 411 Apartment	30,000		COUNTY TAXABLE VALUE	151,000
Equity Trust Comp Custodain	Warrensburg Csd 524001	151,000		TOWN TAXABLE VALUE	151,000
FBO Michael Kyro IRA	Apartments			SCHOOL TAXABLE VALUE	151,000
248-51 89th Ave	4 Units plus rear Apt			FD006 Fire	151,000 TO
Bellrose, NY 11426	42.-2-19			LT013 Lighting	151,000 TO
	FRNT 84.06 DPTH 135.00			SE001 Sewer cnty dist no 1	151,000 TO M
	ACRES 0.27			SE014 Warrensburg sewer 1	151,000 TO M
	EAST-0683851 NRTH-1699740			WT022 Wrsbg water no.1	151,000 TO M
	DEED BOOK 4186 PG-195				
	FULL MARKET VALUE 151,000				

210.16-2-35	9 Hudson St 230 3 Family Res	30,000		COUNTY TAXABLE VALUE	184,000
Cassell Patricia C	Warrensburg Csd 524001	184,000		TOWN TAXABLE VALUE	184,000
226 Western Ave	Apartments			SCHOOL TAXABLE VALUE	184,000
Sherborn, MA 01770	42.-2-20			FD006 Fire	184,000 TO
	FRNT 42.06 DPTH 134.18			LT013 Lighting	184,000 TO
	ACRES 0.17			SE001 Sewer cnty dist no 1	184,000 TO M
	EAST-0683925 NRTH-1699724			SE014 Warrensburg sewer 1	184,000 TO M
	DEED BOOK 972 PG-148			WT022 Wrsbg water no.1	184,000 TO M
	FULL MARKET VALUE 184,000				

STATE OF NEW YORK
 309
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-2-36 *****					
210.16-2-36	7 Hudson St				
Hall Irene E.	220 2 Family Res		COM VET/C 41132	36,500	0 0
Hall Ricci W	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	36,500 0
7 Hudson St	2 Apts.	146,000	DIS VET/C 41142	14,600	0 0
Warrensburg, NY 12885	42.-2-21		DIS VET/T 41143	0	14,600 0
	FRNT 57.50 DPTH 130.20	AGED C	41802	47,450	0 0
	ACRES 0.14		STAR EN 41834	0	0
63,300					
	EAST-0683970 NRTH-1699738	COUNTY	TAXABLE VALUE	47,450	
	DEED BOOK 1056 PG-119		TOWN TAXABLE VALUE	94,900	
	FULL MARKET VALUE 146,000	SCHOOL	TAXABLE VALUE	82,700	
			FD006 Fire	146,000 TO	
			LT013 Lighting	146,000 TO	
			SE001 Sewer cnty dist no 1	146,000 TO M	
			SE014 Warrensburg sewer 1	146,000 TO M	
			WT022 Wrsbg water no.1	146,000 TO M	
***** 210.16-2-37 *****					
210.16-2-37	66 Elm St				
63,300	220 2 Family Res		STAR EN 41834	0	0
Sevits Marilyn	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	145,000	
Marilyn Hayes	Residence & Apartment	145,000	TOWN TAXABLE VALUE	145,000	
66 Elm St Apt B	42.-3-20		SCHOOL TAXABLE VALUE	81,700	
Warrensburg, NY 12885	FRNT 172.00 DPTH 162.00		FD006 Fire	145,000 TO	
	ACRES 0.64		LT013 Lighting	145,000 TO	
	EAST-0684245 NRTH-1699513		SE001 Sewer cnty dist no 1	145,000 TO M	
	DEED BOOK 626 PG-313		SE014 Warrensburg sewer 1	145,000 TO M	
	FULL MARKET VALUE 145,000		WT022 Wrsbg water no.1	145,000 TO M	
***** 210.16-2-38 *****					
210.16-2-38	56 Elm St				
Webster Edward	220 2 Family Res	30,000	COUNTY TAXABLE VALUE	130,000	
56 Elm St	Warrensburg Csd 524001	130,000	TOWN TAXABLE VALUE	130,000	
Warrensburg, NY 12885	Res.&trailer		SCHOOL TAXABLE VALUE	130,000	
	42.-3-19		FD006 Fire	130,000 TO	
	FRNT 106.00 DPTH 166.00		LT013 Lighting	130,000 TO	
	ACRES 0.42		SE001 Sewer cnty dist no 1	130,000 TO M	
	EAST-0684327 NRTH-1699404		SE014 Warrensburg sewer 1	130,000 TO M	
	DEED BOOK 1466 PG-266		WT022 Wrsbg water no.1	130,000 TO M	
	FULL MARKET VALUE 130,000				

STATE OF NEW YORK
 310
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-2-39	54 Elm St 210 1 Family Res		STAR EN 41834	210.16-2-39	*****
63,300				0	0
Webster Grace & Conroy	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	94,300	
Webster Edward	Residence & Garage 42.-3-18	94,300	TOWN TAXABLE VALUE	94,300	
54 Elm St	FRNT 66.00 DPTH 169.00		SCHOOL TAXABLE VALUE	31,000	
Warrensburg, NY 12885	ACRES 0.28		FD006 Fire	94,300 TO	
	EAST-0684380 NRTH-1699335		LT013 Lighting	94,300 TO	
	DEED BOOK 1504 PG-79		SE001 Sewer cnty dist no 1	94,300 TO M	
	FULL MARKET VALUE 94,300		SE014 Warrensburg sewer 1	94,300 TO M	
			WT022 Wrsbg water no.1	94,300 TO M	

210.16-2-40	52 Elm St 210 1 Family Res		COM VET/C 41132	210.16-2-40	*****
Kochan Frank	Warrensburg Csd 524001	30,000	COM VET/T 41133	36,650	0 0
Kochan Janet	Residence & Garage 42.-3-17	146,600	DIS VET/C 41142	0	36,650 0
52 Elm St	FRNT 66.00 DPTH 171.00		DIS VET/T 41143	21,990	0 0
Warrensburg, NY 12885	ACRES 0.27 BANK 82		STAR B 41854	0	21,990 0
	EAST-0684423 NRTH-1699282		COUNTY TAXABLE VALUE	87,960	
	DEED BOOK 1202 PG-152		TOWN TAXABLE VALUE	87,960	
	FULL MARKET VALUE 146,600		SCHOOL TAXABLE VALUE	116,600	
			FD006 Fire	146,600 TO	
			LT013 Lighting	146,600 TO	
			SE001 Sewer cnty dist no 1	146,600 TO M	
			SE014 Warrensburg sewer 1	146,600 TO M	
			WT022 Wrsbg water no.1	146,600 TO M	

210.16-2-41	James St 311 Res vac land		COUNTY TAXABLE VALUE	210.16-2-41	*****
Arehart John J	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	45,000	
Arehart Polly	Vac.	45,000	SCHOOL TAXABLE VALUE	45,000	
15 James St	FRNT 159.00 DPTH 229.00		FD006 Fire	45,000 TO	
Warrensburg, NY 12885	ACRES 0.82		LT013 Lighting	45,000 TO	
	EAST-0684236 NRTH-1699193		SE001 Sewer cnty dist no 1	45,000 TO M	
	DEED BOOK 634 PG-685		WT022 Wrsbg water no.1	45,000 TO M	
	FULL MARKET VALUE 45,000				

210.16-2-42	James St 330 Vacant comm		COUNTY TAXABLE VALUE	210.16-2-42	*****
Ballston Spa National Bank	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	45,000	
PO Box 70	Vac	45,000	SCHOOL TAXABLE VALUE	45,000	
Ballston Spa, NY 12020	FRNT 274.00 DPTH 117.00		FD006 Fire	45,000 TO	
	ACRES 0.83		LT013 Lighting	45,000 TO	
PRIOR OWNER ON 3/01/2013	EAST-0683847 NRTH-1699484		WT022 Wrsbg water no.1	45,000 TO M	
Ballston Spa National Bank	DEED BOOK 4644 PG-11				
	FULL MARKET VALUE 45,000				

STATE OF NEW YORK
 311
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

210.16-2-43	3 Hudson St			210.16-2-43	*****
Ballston Spa National Bank	421 Restaurant		COUNTY TAXABLE VALUE	775,500	
P0 Box 70	Warrensburg Csd 524001	109,200	TOWN TAXABLE VALUE	775,500	
Ballston Spa, NY 12020	Restaurant and B&B Lodgin	775,500	SCHOOL TAXABLE VALUE	775,500	
	37.-1-11.6		FD006 Fire	775,500 TO	
	ACRES 2.51		LT013 Lighting	775,500 TO	
PRIOR OWNER ON 3/01/2013	EAST-0683894 NRTH-1699595		SE001 Sewer cnty dist no 1	775,500 TO M	
Ballston Spa National Bank	DEED BOOK 4644 PG-11		SE014 Warrensburg sewer 1	775,500 TO M	
	FULL MARKET VALUE 775,500		WT022 Wrsbg water no.1	775,500 TO M	

210.16-2-44	Hudson St.,off			210.16-2-44	*****
Cheney Donald D Sr	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
Cheney Gayle A	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
31 Hudson St	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
Warrensburg, NY 12885	37.-1-11.1		FD006 Fire	15,000 TO	
	ACRES 0.47		LT013 Lighting	15,000 TO	
	EAST-0683437 NRTH-1699699		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 1155 PG-207		WT022 Wrsbg water no.1	15,000 TO M	
	FULL MARKET VALUE 15,000				

210.16-2-45	Hudson St.,off			210.16-2-45	*****
Perry Jessica S	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
35 Hudson St.	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
Warrensburg, NY 12885	Vac.	15,000	SCHOOL TAXABLE VALUE	15,000	
	37.-1-11.8		FD006 Fire	15,000 TO	
	ACRES 0.68		LT013 Lighting	15,000 TO	
	EAST-0683193 NRTH-1699745		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 4402 PG-305		WT022 Wrsbg water no.1	15,000 TO M	
	FULL MARKET VALUE 15,000				

210.16-2-46	Hudson St.,off			210.16-2-46	*****
Cooper James W	311 Res vac land		COUNTY TAXABLE VALUE	10,500	
Cooper Vicky G	Warrensburg Csd 524001	10,500	TOWN TAXABLE VALUE	10,500	
47 Hudson St	Vac.	10,500	SCHOOL TAXABLE VALUE	10,500	
Warrensburg, NY 12885	37.-1-11.7		FD006 Fire	10,500 TO	
	FRNT 208.00 DPTH 101.00		LT013 Lighting	10,500 TO	
	ACRES 0.48		SE001 Sewer cnty dist no 1	10,500 TO M	
	EAST-0682946 NRTH-1699793		WT022 Wrsbg water no.1	10,500 TO M	
	DEED BOOK 642 PG-858				
	FULL MARKET VALUE 10,500				

STATE OF NEW YORK
 312
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-2-47.1	Off Woodward Ave 311 Res vac land Warrensburg Csd 524001	5,000		COUNTY TAXABLE VALUE		5,000
Swan Thomas C	Vac.	5,000		TOWN TAXABLE VALUE		5,000
6 Woodward Ave	37.-1-11.3			SCHOOL TAXABLE VALUE		5,000
Warrensburg, NY 12885	ACRES 0.66			FD006 Fire		5,000 TO
	EAST-0682682 NRTH-1699821			LT013 Lighting		5,000 TO
	DEED BOOK 681 PG-1083		SE001	Sewer cnty dist no 1	5,000 TO M	
	FULL MARKET VALUE 5,000			WT022 Wrsbg water no.1		5,000 TO M

210.16-2-47.2	Off Woodward Ave 311 Res vac land Warrensburg Csd 524001	2,000		COUNTY TAXABLE VALUE		2,000
Winslow Bryan	Vac	2,000		TOWN TAXABLE VALUE		2,000
Winslow Donne-Lynn	ACRES 0.27			SCHOOL TAXABLE VALUE		2,000
1 Ashe Dr	EAST-0682428 NRTH-1699577			FD006 Fire		2,000 TO
Warrensburg, NY 12885	DEED BOOK 3511 PG-83		LT013	Lighting	2,000 TO	
	FULL MARKET VALUE 2,000			WT022 Wrsbg water no.1		2,000 TO M

210.16-2-48.2	27 James St 210 1 Family Res Warrensburg Csd 524001	54,000		COUNTY TAXABLE VALUE		179,700
CKT Ventures, LLC	Residence & Garage	179,700		TOWN TAXABLE VALUE		179,700
828 Wall St	37.-5-10			SCHOOL TAXABLE VALUE	179,700	
Diamond Point, NY 12824	FRNT 100.00 DPTH 150.70			FD006 Fire		179,700 TO
	ACRES 0.35			LT013 Lighting	179,700 TO	
	EAST-0683670 NRTH-1699528			WT022 Wrsbg water no.1		179,700 TO M
	DEED BOOK 4454 PG-149					
	FULL MARKET VALUE 179,700					

210.16-2-48.4	Sanford St 311 Res vac land Warrensburg Csd 524001	45,000		COUNTY TAXABLE VALUE		45,000
WFL Builders, LLC	Vacant - Corner Lot	45,000		TOWN TAXABLE VALUE		45,000
C/O William Liguori	37.-5-999			SCHOOL TAXABLE VALUE		45,000
119 Cramer Rd	FRNT 113.00 DPTH 129.00			FD006 Fire		45,000 TO
Poughkeepsie, NY 12603	ACRES 0.35			LT013 Lighting	45,000 TO	
	EAST-0682573 NRTH-1699285			WT022 Wrsbg water no.1		45,000 TO M
	DEED BOOK 1504 PG-245					
	FULL MARKET VALUE 45,000					

STATE OF NEW YORK
 313
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-2-48.6	19 James St 210 1 Family Res		STAR B 41854	210.16-2-48.6		*****
30,000					0	0
Belanger Kevin	Warrensburg Csd 524001	55,000	COUNTY TAXABLE VALUE		201,000	
Belanger Kimberly	Residence & Barn/s	201,000	TOWN TAXABLE VALUE		201,000	
19 James St	37.-5-5		SCHOOL TAXABLE VALUE		171,000	
Warrensburg, NY 12885	ACRES 1.36 BANK 82		FD006 Fire		201,000 TO	
	EAST-0684096 NRTH-1699357		LT013 Lighting		201,000 TO	
	DEED BOOK 1350 PG-89		WT022 Wrsbg water no.1		201,000 TO M	
	FULL MARKET VALUE 201,000					

210.16-2-48.12	29 James St 210 1 Family Res		STAR B 41854	210.16-2-48.12		*****
30,000					0	0
Ehle Joseph	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		200,900	
Ehle Susan	Residence & Garage	200,900	TOWN TAXABLE VALUE		200,900	
29 James St	37.-5-12		SCHOOL TAXABLE VALUE		170,900	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire		200,900 TO	
	ACRES 0.35		LT013 Lighting		200,900 TO	
	EAST-0683570 NRTH-1699546		WT022 Wrsbg water no.1		200,900 TO M	
	DEED BOOK 941 PG-007					
	FULL MARKET VALUE 200,900					

210.16-2-48.32	30 James St 210 1 Family Res		STAR B 41854	210.16-2-48.32		*****
30,000					0	0
Spatz David F	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		226,100	
Spatz Violet G	Residence & Garage	226,100	TOWN TAXABLE VALUE		226,100	
30 James St	37.-5-13		SCHOOL TAXABLE VALUE		196,100	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire		226,100 TO	
	ACRES 0.36		LT013 Lighting		226,100 TO	
	EAST-0683433 NRTH-1699367		WT022 Wrsbg water no.1		226,100 TO M	
	DEED BOOK 1356 PG-163					
	FULL MARKET VALUE 226,100					

210.16-2-48.33	32 James St 210 1 Family Res		STAR B 41854	210.16-2-48.33		*****
30,000					0	0
Lapell Peter	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		215,500	
Lapell Tina	Residence & Garage	215,500	TOWN TAXABLE VALUE		215,500	
32 James St	37.-5-15		SCHOOL TAXABLE VALUE		185,500	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire		215,500 TO	
	ACRES 0.35 BANK 157		LT013 Lighting		215,500 TO	
	EAST-0683334 NRTH-1699386		WT022 Wrsbg water no.1		215,500 TO M	
	DEED BOOK 3783 PG-152					
	FULL MARKET VALUE 215,500					

STATE OF NEW YORK
 314
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-2-48.34	36 James St 210 1 Family Res		STAR EN 41834	210.16-2-48.34		*****
63,300					0	0
Figel Georgia A	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE		279,000	
Boylan, Sharon L. Trustee	Residence & Garage 279,000	TOWN TAXABLE VALUE		279,000		
36 James St	37.-5-19		SCHOOL TAXABLE VALUE		215,700	
Warrensburg, NY 12885	FRNT 200.00 DPTH 150.00		FD006 Fire		279,000 TO	
	ACRES 0.70		LT013 Lighting		279,000 TO	
	EAST-0683187 NRTH-1699414		WT022 Wrsbg water no.1		279,000 TO M	
	DEED BOOK 3993 PG-142					
	FULL MARKET VALUE 279,000					

210.16-2-48.35	12 Sanford St		AGED C 41802	210.16-2-48.35		*****
63,300	210 1 Family Res		STAR EN 41834		55,965	0 0
West Robert T	Warrensburg Csd 524001	67,500			0	0
12 Sanford St	Residence & Garage 159,900		COUNTY TAXABLE VALUE		103,935	
Warrensburg, NY 12885	37.-5-38		TOWN TAXABLE VALUE		159,900	
	FRNT 148.62 DPTH 198.00		SCHOOL TAXABLE VALUE		96,600	
	ACRES 0.83		FD006 Fire		159,900 TO	
	EAST-0683627 NRTH-1699156		LT013 Lighting		159,900 TO	
	DEED BOOK 4775 PG-117		WT022 Wrsbg water no.1		159,900 TO M	
	FULL MARKET VALUE 159,900					

210.16-2-48.37	28 Sanford St		STAR B 41854	210.16-2-48.37		*****
30,000	210 1 Family Res				0	0
Dutcher Daniel	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE		120,000	
Dutcher Charlene	Residence & Garage 120,000	TOWN TAXABLE VALUE		120,000		
28 Sanford St	37.-5-46		SCHOOL TAXABLE VALUE		90,000	
Warrensburg, NY 12885	ACRES 0.35		FD006 Fire		120,000 TO	
	EAST-0682912 NRTH-1699314		LT013 Lighting		120,000 TO	
	DEED BOOK 3343 PG-113		WT022 Wrsbg water no.1		120,000 TO M	
	FULL MARKET VALUE 120,000					

210.16-2-48.38	30 Sanford St		STAR B 41854	210.16-2-48.38		*****
30,000	210 1 Family Res				0	0
Wallace Elma E	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		185,000	
30 Sanford St	Modular Residence 185,000	TOWN TAXABLE VALUE		185,000		
Warrensburg, NY 12885	37.-5-47		SCHOOL TAXABLE VALUE		155,000	
	ACRES 0.38 BANK 82		FD006 Fire		185,000 TO	
	EAST-0682799 NRTH-1699332		LT013 Lighting		185,000 TO	
	DEED BOOK 4323 PG-156		WT022 Wrsbg water no.1		185,000 TO M	
	FULL MARKET VALUE 185,000					

STATE OF NEW YORK
 315
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-2-48.111 *****					
210.16-2-48.111	41 James St 210 1 Family Res		STAR B 41854	0	0
30,000					
Toolan Timothy	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	213,800	
Toolan Deborah	Residence & Garage	213,800	TOWN TAXABLE VALUE	213,800	
41 James St	Modular		SCHOOL TAXABLE VALUE	183,800	
Warrensburg, NY 12885	ACRES 0.35		FD006 Fire	213,800 TO	
	EAST-0682977 NRTH-1699660		LT013 Lighting	213,800 TO	
	DEED BOOK 1479 PG-201		WT022 Wrsbg water no.1	213,800 TO M	
	FULL MARKET VALUE 213,800				
***** 210.16-2-48.112 *****					
210.16-2-48.112	43 James St 210 1 Family Res		STAR EN 41834	0	0
63,300					
Wallace Donald E	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	164,600	
Wallace Frances	Residence & Garage	164,600	TOWN TAXABLE VALUE	164,600	
43 James St	FRNT 106.00 DPTH 150.00		SCHOOL TAXABLE VALUE	101,300	
Warrensburg, NY 12885	ACRES 0.36		FD006 Fire	164,600 TO	
	EAST-0682877 NRTH-1699679		LT013 Lighting	164,600 TO	
	DEED BOOK 3827 PG-132		WT022 Wrsbg water no.1	164,600 TO M	
	FULL MARKET VALUE 164,600				
***** 210.16-2-48.113 *****					
210.16-2-48.113	31 James St 210 1 Family Res		STAR B 41854	0	0
30,000					
Olden Charles L Jr	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	180,000	
Mc Byrne Amy	Residence w/Garage	180,000	TOWN TAXABLE VALUE	180,000	
31 James St	FRNT 100.00 DPTH 151.00		SCHOOL TAXABLE VALUE	150,000	
Warrensburg, NY 12885	ACRES 0.35 BANK 82		FD006 Fire	180,000 TO	
	EAST-0683474 NRTH-1699565		LT013 Lighting	180,000 TO	
	DEED BOOK 4388 PG-288		WT022 Wrsbg water no.1	180,000 TO M	
	FULL MARKET VALUE 180,000				
***** 210.16-2-48.114 *****					
210.16-2-48.114	33 James St 210 1 Family Res		STAR B 41854	0	0
30,000					
Decker Christopher R	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	177,700	
Coletti Kristen A	Residence & Garage	177,700	TOWN TAXABLE VALUE	177,700	
33 James St	ACRES 0.35 BANK 82		SCHOOL TAXABLE VALUE	147,700	
Warrensburg, NY 12885	EAST-0683373 NRTH-1699584		FD006 Fire	177,700 TO	
	DEED BOOK 4522 PG-300		LT013 Lighting	177,700 TO	
	FULL MARKET VALUE 177,700		WT022 Wrsbg water no.1	177,700 TO M	

STATE OF NEW YORK
 316
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-2-48.115 *****					
210.16-2-48.115	35 James St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	218,500	
Miller Mark T	Residence	218,500	TOWN TAXABLE VALUE	218,500	
Miller Patricia A	FRNT 100.00 DPTH 150.00		SCHOOL TAXABLE VALUE	188,500	
35 James St	ACRES 0.35		FD006 Fire	218,500 TO	
Warrensburg, NY 12885	EAST-0683275 NRTH-1699603		LT013 Lighting	218,500 TO	
	DEED BOOK 1399 PG-36		WT022 Wrsbg water no.1	218,500 TO M	
	FULL MARKET VALUE 218,500				
***** 210.16-2-48.116 *****					
210.16-2-48.116	39 James St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	217,600	
Hurney Jennifer	Residence	217,600	TOWN TAXABLE VALUE	217,600	
39 James St	ACRES 0.35 BANK 82		SCHOOL TAXABLE VALUE	187,600	
Warrensburg, NY 12885	EAST-0683076 NRTH-1699640		FD006 Fire	217,600 TO	
	DEED BOOK 3876 PG-67		LT013 Lighting	217,600 TO	
	FULL MARKET VALUE 217,600		WT022 Wrsbg water no.1	217,600 TO M	
***** 210.16-2-48.117 *****					
210.16-2-48.117	37 James St 210 1 Family Res		STAR EN 41834	0	0
63,300	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE	221,800	
Knowles Robert A	Residence & Garage	221,800	TOWN TAXABLE VALUE	221,800	
Knowles Margaret G	ACRES 0.35		SCHOOL TAXABLE VALUE	158,500	
37 James St	EAST-0683176 NRTH-1699621		FD006 Fire	221,800 TO	
Warrensburg, NY 12885	DEED BOOK 3196 PG-232		LT013 Lighting	221,800 TO	
	FULL MARKET VALUE 221,800		WT022 Wrsbg water no.1	221,800 TO M	
***** 210.16-2-48.312 *****					
210.16-2-48.312	16 Sanford St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE	190,000	
Freebern Margaret	Residence & Garage	190,000	TOWN TAXABLE VALUE	190,000	
16 Sanford St	ACRES 0.34		SCHOOL TAXABLE VALUE	160,000	
Warrensburg, NY 12885	EAST-0683505 NRTH-1699200		FD006 Fire	190,000 TO	
	DEED BOOK 1266 PG-257		LT013 Lighting	190,000 TO	
	FULL MARKET VALUE 190,000		WT022 Wrsbg water no.1	190,000 TO M	
***** 210.16-2-48.313 *****					
210.16-2-48.313	18 Sanford St 210 1 Family Res		COUNTY TAXABLE VALUE	205,000	
Ladd Kim	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	205,000	
Cocca Anthony M	Residence & Garage	205,000	SCHOOL TAXABLE VALUE	205,000	
203 Valley Rd	ACRES 0.34 BANK 82		FD006 Fire	205,000 TO	
Warrensburg, NY 12885	EAST-0683406 NRTH-1699219		LT013 Lighting	205,000 TO	
	DEED BOOK 1412 PG-283		WT022 Wrsbg water no.1	205,000 TO M	
	FULL MARKET VALUE 205,000				

STATE OF NEW YORK
 317
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-2-48.314	24 Sanford St 311 Res vac land Warrensburg Csd 524001	30,000		COUNTY	TAXABLE VALUE	30,000
York Pamela	Vac	30,000		TOWN	TAXABLE VALUE	30,000
York Jeffrey	37.-5-999		FD006	SCHOOL	TAXABLE VALUE	30,000
6 Ben Gilles Dr	ACRES 0.34		Fire			30,000 TO
Lake George, NY 12845	EAST-0683109 NRTH-1699275		LT013			Lighting 30,000 TO
	DEED BOOK 1319 PG-214		WT022			Wrsbg water no.1 30,000 TO M
	FULL MARKET VALUE 30,000					

210.16-2-48.315	26 Sanford St 210 1 Family Res Warrensburg Csd 524001	45,000		COUNTY	TAXABLE VALUE	210,000
Arezza Rhonda A	Residence & Garage 210,000			TOWN	TAXABLE VALUE	210,000
Arezza Steven A	37.-5-999		FD006	SCHOOL	TAXABLE VALUE	210,000
38 Larry Pl	ACRES 0.34 BANK 82		Fire			210,000 TO
Yonkers, NY 10701	EAST-0683011 NRTH-1699295		LT013			Lighting 210,000 TO
	DEED BOOK 1479 PG-70		WT022			Wrsbg water no.1 210,000 TO M
	FULL MARKET VALUE 210,000					

210.16-2-49	28 James St 210 1 Family Res		STAR B		41854	0 0
30,000	Warrensburg Csd 524001	58,500		COUNTY	TAXABLE VALUE	194,900
Galusha Richard	Residence & Garage 194,900			TOWN	TAXABLE VALUE	194,900
Galusha Miko Lyn	37.-5-11		FD006	SCHOOL	TAXABLE VALUE	164,900
7 Mountain Ave	FRNT 100.00 DPTH 150.00		Fire			194,900 TO
Warrensburg, NY 12885	ACRES 0.35		LT013			Lighting 194,900 TO
	EAST-0683533 NRTH-1699348		WT022			Wrsbg water no.1 194,900 TO M
	DEED BOOK 3202 PG-133					
	FULL MARKET VALUE 194,900					

210.16-2-50	26 James St 210 1 Family Res Warrensburg Csd 524001	45,000		COUNTY	TAXABLE VALUE	217,600
Polunci Kevin J	Residence & Garage 217,600			TOWN	TAXABLE VALUE	217,600
26 James St	37.-5-8		FD006	SCHOOL	TAXABLE VALUE	217,600
Warrensburg, NY 12885	FRNT 150.00 DPTH 150.00		Fire			217,600 TO
	ACRES 0.43		LT013			Lighting 217,600 TO
	EAST-0683656 NRTH-1699329		WT022			Wrsbg water no.1 217,600 TO M
	DEED BOOK 3559 PG-158					
	FULL MARKET VALUE 217,600					

STATE OF NEW YORK
 318
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
210.16-2-51	24 James St 210 1 Family Res Warrensburg Csd 524001	45,000				198,800	
Fein Ronald	Residence & Garage 198,800	SCHOOL				198,800	
Fein Josephine S	37.-5-6					198,800	
3635 Sagamore Ave	FRNT 129.80 DPTH 175.50	LT013	Lighting			198,800	TO
Mohegan Lake, NY 10547	ACRES 0.44 BANK 171	WT022	Wrsbg water no.1			198,800	TO M
	EAST-0683765 NRTH-1699290						
	DEED BOOK 1413 PG-8						
	FULL MARKET VALUE 198,800						
210.16-2-52	22 James St 210 1 Family Res Warrensburg Csd 524001	45,000				24,345	0 0
Needham Alice	Residence 162,300	STAR EN				0	24,345 0
Mender Sheila	37.-5-4					0	63,300
22 James St	FRNT 128.00 DPTH 198.00	TOWN				137,955	
Warrensburg, NY 12885	ACRES 0.47	SCHOOL				99,000	
	EAST-0683854 NRTH-1699244	FD006	Fire			162,300	TO
	DEED BOOK 4237 PG-187					162,300	TO
	FULL MARKET VALUE 162,300	WT022	Wrsbg water no.1			162,300	TO M
210.16-2-53	20 James St 210 1 Family Res Warrensburg Csd 524001	45,000				159,900	
Gallup Lewis	Residence, Garage & Pool 159,900	TOWN				159,900	
Gallup Rosemarie	37.-5-3	SCHOOL				129,900	
22 Industrial Park Rd	FRNT 100.00 DPTH 198.00	FD006	Fire			159,900	TO
Warrensburg, NY 12885	ACRES 0.45	LT013	Lighting			159,900	TO
	EAST-0683922 NRTH-1699169	WT022	Wrsbg water no.1			159,900	TO M
	DEED BOOK 4069 PG-195						
	FULL MARKET VALUE 159,900						
210.16-2-54	18 James St 210 1 Family Res Warrensburg Csd 524001	45,000				183,500	
Geraghty Jonathan	Residence & Garage 183,500	TOWN				183,500	
Geraghty Betty	37.-5-2	SCHOOL				153,500	
18 James St	FRNT 100.00 DPTH 198.00	FD006	Fire			183,500	TO
Warrensburg, NY 12885	ACRES 0.45	LT013	Lighting			183,500	TO
	EAST-0683985 NRTH-1699090	WT022	Wrsbg water no.1			183,500	TO M
	DEED BOOK 688 PG-775						
	FULL MARKET VALUE 183,500						

STATE OF NEW YORK
 319
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.16-2-55	16 James St 210 1 Family Res		STAR B 41854	210.16-2-55			
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			188,100	
Trapasso Mark	Residence	188,100	TOWN TAXABLE VALUE			188,100	
Trapasso Linda	37.-5-1		SCHOOL TAXABLE VALUE			158,100	
16 James St	FRNT 100.00 DPTH 198.00		FD006 Fire			188,100 TO	
Warrensburg, NY 12885	ACRES 0.45		LT013 Lighting			188,100 TO	
	EAST-0684048 NRTH-1699012		WT022 Wrsbg water no.1			188,100 TO M	
	DEED BOOK 1079 PG-119						
	FULL MARKET VALUE 188,100						
210.16-2-56	12 James St 210 1 Family Res		STAR B 41854	210.16-2-56			
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			177,800	
Damp Edward F	Residence & Garage	177,800	TOWN TAXABLE VALUE			177,800	
Damp Alice A	47.-1-11		SCHOOL TAXABLE VALUE			147,800	
12 James St	FRNT 175.00 DPTH 200.00		FD006 Fire			177,800 TO	
Warrensburg, NY 12885	ACRES 0.78		LT013 Lighting			177,800 TO	
	EAST-0684139 NRTH-1698902		SE001 Sewer cnty dist no 1			177,800 TO M	
	DEED BOOK 460 PG-479		WT022 Wrsbg water no.1			177,800 TO M	
	FULL MARKET VALUE 177,800						
210.16-2-57	10 James St 210 1 Family Res		STAR B 41854	210.16-2-57			
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			110,000	
Wessling Dorleen	Residential	110,000	TOWN TAXABLE VALUE			110,000	
10 James St	Renovated 2008		SCHOOL TAXABLE VALUE			80,000	
Warrensburg, NY 12885	47.-1-12		FD006 Fire			110,000 TO	
	FRNT 75.00 DPTH 200.00		LT013 Lighting			110,000 TO	
	ACRES 0.34		SE001 Sewer cnty dist no 1			110,000 TO M	
	EAST-0684208 NRTH-1698805		WT022 Wrsbg water no.1			110,000 TO M	
	DEED BOOK 4499 PG-266						
	FULL MARKET VALUE 110,000						
210.16-2-58	17 Library Ave 280 Res Multiple		STAR B 41854	210.16-2-58			
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			260,000	
Drake Milton E	Residence, Apartment, Gar	260,000	TOWN TAXABLE VALUE			260,000	
Drake Raynie	Beauty Shop & Apt in rear		SCHOOL TAXABLE VALUE			230,000	
17 Library Ave	47.-1-13		FD006 Fire			260,000 TO	
Warrensburg, NY 12885	FRNT 100.00 DPTH 175.00		LT013 Lighting			260,000 TO	
	ACRES 0.41		SE001 Sewer cnty dist no 1			260,000 TO M	
	EAST-0684325 NRTH-1698738		WT022 Wrsbg water no.1			260,000 TO M	
	DEED BOOK 4700 PG-57						
	FULL MARKET VALUE 260,000						

STATE OF NEW YORK
 320
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-2-59	23 Library Ave 210 1 Family Res		STAR B	41854		0
30,000						0
Weick W. Paul	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		148,400
Weick Laura A	Residence & Garage 148,400	TOWN	TAXABLE VALUE		148,400	
23 Library Ave	47.-1-14		SCHOOL	TAXABLE VALUE		118,400
Warrensburg, NY 12885	FRNT 100.00 DPTH 175.00	FD006	Fire		148,400	TO
	ACRES 0.41		LT013	Lighting		148,400 TO
	EAST-0684246 NRTH-1698676	SE001	Sewer cnty dist no 1	148,400 TO M		
	DEED BOOK 1470 PG-36		WT022	Wrsbg water no.1		148,400 TO M
	FULL MARKET VALUE 148,400					

210.16-2-60	25 Library Ave 210 1 Family Res		STAR B	41854		0
30,000						0
Danna Stephen	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		145,300
Danna Laura A	Residence & Garage 145,300	TOWN	TAXABLE VALUE		145,300	
25 Library Ave	47.-1-15		SCHOOL	TAXABLE VALUE		115,300
Warrensburg, NY 12885	FRNT 100.00 DPTH 175.00	FD006	Fire		145,300	TO
	ACRES 0.41		LT013	Lighting		145,300 TO
	EAST-0684167 NRTH-1698614	SE001	Sewer cnty dist no 1	145,300 TO M		
	DEED BOOK 844 PG-263		WT022	Wrsbg water no.1		145,300 TO M
	FULL MARKET VALUE 145,300					

210.16-2-61	29 Library Ave 210 1 Family Res		STAR B	41854		0
30,000						0
Newell Shane	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		117,000
Newell Diane	Residence & Garage 117,000	TOWN	TAXABLE VALUE		117,000	
29 Library Ave	47.-1-16		SCHOOL	TAXABLE VALUE		87,000
Warrensburg, NY 12885	FRNT 100.00 DPTH 175.00	FD006	Fire		117,000	TO
	ACRES 0.40		LT013	Lighting		117,000 TO
	EAST-0684089 NRTH-1698554	SE001	Sewer cnty dist no 1	117,000 TO M		
	DEED BOOK 706 PG-138		WT022	Wrsbg water no.1		117,000 TO M
	FULL MARKET VALUE 117,000					

210.16-2-63	2 Sanford St 210 1 Family Res		STAR B	41854		0
30,000						0
Varney Lee P	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		195,000
Varney Kathryn M	Residence & Garage 195,000	TOWN	TAXABLE VALUE		195,000	
2 Sanford St	47.-1-18		SCHOOL	TAXABLE VALUE		165,000
Warrensburg, NY	FRNT 125.00 DPTH 200.00	FD006	Fire		195,000	TO
	ACRES 0.56		LT013	Lighting		195,000 TO
	EAST-0684036 NRTH-1698703	SE001	Sewer cnty dist no 1	195,000 TO M		
	DEED BOOK 4111 PG-212		WT022	Wrsbg water no.1		195,000 TO M
	FULL MARKET VALUE 195,000					

STATE OF NEW YORK
 321
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-2-64	4 Sanford St 210 1 Family Res	67,500	COM VET/C 41132	210.16-2-64	*****
Jones Robert B	Warrensburg Csd 524001	67,500	COM VET/T 41133		
Jones Heather L	Residence & Garage	214,800	STAR B 41854		
4 Sanford St	47.-1-19				
Warrensburg, NY 12885	FRNT 125.00 DPTH 217.50		TOWN TAXABLE VALUE	161,100	
	ACRES 0.57 BANK 82		SCHOOL TAXABLE VALUE	169,800	
	EAST-0683959 NRTH-1698811		FD006 Fire	184,800	
	DEED BOOK 1259 PG-10		LT013 Lighting	214,800 TO	
	FULL MARKET VALUE 214,800		SE001 Sewer cnty dist no 1	214,800 TO M	
			WT022 Wrsbg water no.1	214,800 TO M	

210.16-2-65	6 Sanford St 220 2 Family Res	45,000	TOWN TAXABLE VALUE	187,500	
Thyrring Joyce A	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	187,500	
PO Box 218	Duplex	187,500	SCHOOL TAXABLE VALUE	187,500	
Warrensburg, NY 12885	37.-5-35		FD006 Fire	187,500 TO	
	FRNT 100.00 DPTH 198.00		LT013 Lighting	187,500 TO	
	ACRES 0.45		WT022 Wrsbg water no.1	187,500 TO M	
	EAST-0683893 NRTH-1698890				
	DEED BOOK 3597 PG-279				
	FULL MARKET VALUE 187,500				

210.16-2-66	8 Sanford St 220 2 Family Res	45,000	TOWN TAXABLE VALUE	187,500	
Bindert Kenneth	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	187,500	
C/O Annette Bindert	Duplex	187,500	SCHOOL TAXABLE VALUE	187,500	
2078 28th St Apt 2A	37.-5-36		FD006 Fire	187,500 TO	
Astoria, NY 11105	FRNT 100.00 DPTH 198.00		LT013 Lighting	187,500 TO	
	ACRES 0.46 BANK 171		WT022 Wrsbg water no.1	187,500 TO M	
	EAST-0683830 NRTH-1698967				
	DEED BOOK 1224 PG-261				
	FULL MARKET VALUE 187,500				

210.16-2-67	10 Sanford St 220 2 Family Res	45,000	TOWN TAXABLE VALUE	187,500	
Brown Christopher W	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	187,500	
10B Sanford St	Duplex	187,500	SCHOOL TAXABLE VALUE	187,500	
Warrensburg, NY 12885	37.-5-37		FD006 Fire	187,500 TO	
	FRNT 100.00 DPTH 198.00		LT013 Lighting	187,500 TO	
	ACRES 0.46 BANK 82		WT022 Wrsbg water no.1	187,500 TO M	
	EAST-0683768 NRTH-1699046				
	DEED BOOK 3006 PG-161				
	FULL MARKET VALUE 187,500				

STATE OF NEW YORK
 322
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.16-2-68.1	29 Sanford St 210 1 Family Res		STAR EN 41834			0	0
63,300							
Merrithew Janis L	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE			143,000	
29 Sanford St	Residence & Att Garage	143,000	TOWN TAXABLE VALUE			143,000	
Warrensburg, NY 12885	37.-7-23		SCHOOL TAXABLE VALUE			79,700	
	ACRES 0.60		FD006 Fire			143,000 TO	
	EAST-0682678 NRTH-1699178		LT013 Lighting			143,000 TO	
	DEED BOOK 4014 PG-295		WT022 Wrsbg water no.1			143,000 TO M	
	FULL MARKET VALUE 143,000						

210.16-2-68.2	74 Grand View Ln 210 1 Family Res						
Barlow Erin Kirsten	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE			193,800	
C/O Erin K. Komon	Residence w/B-I Garage	193,800	TOWN TAXABLE VALUE			193,800	
74 Grand View Ln	Modular		SCHOOL TAXABLE VALUE			193,800	
Warrensburg, NY 12885	ACRES 0.45						
	EAST-0682551 NRTH-1699101						
	DEED BOOK 4018 PG-12						
	FULL MARKET VALUE 193,800						

210.16-2-69	27 Sanford St 210 1 Family Res						
Nedwick Donald R	Warrensburg Csd 524001	67,500	COUNTY TAXABLE VALUE			194,200	
Nedwick Antonia	Residence & Garage	194,200	TOWN TAXABLE VALUE			194,200	
27 Sanford St	37.-7-24		SCHOOL TAXABLE VALUE			194,200 TO	
Warrensburg, NY 12885	FRNT 169.31 DPTH 266.55		FD006 Fire			194,200 TO	
	ACRES 0.90		LT013 Lighting			194,200 TO	
	EAST-0682793 NRTH-1699033		WT022 Wrsbg water no.1			194,200 TO M	
	DEED BOOK 1065 PG-212						
	FULL MARKET VALUE 194,200						

210.16-2-71	21 Sanford St 411 Apartment						
Southern Adirondack Prop.LLC	Warrensburg Csd 524001	90,000	COUNTY TAXABLE VALUE			528,000	
24 Crimson Hills Rd	Apartments-Twnhses	528,000	TOWN TAXABLE VALUE			528,000	
Queensbury, NY 12804	37.-7-999		SCHOOL TAXABLE VALUE			528,000 TO	
	ACRES 3.00		FD006 Fire			528,000 TO	
	EAST-0683302 NRTH-1698935		LT013 Lighting			528,000 TO	
	DEED BOOK 4481 PG-179		WT022 Wrsbg water no.1			528,000 TO M	
	FULL MARKET VALUE 528,000						

STATE OF NEW YORK
 323
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

210.16-2-76.2	15 Jenni Jill Loop 210 1 Family Res		STAR B 41854				0
Gipson George A III 15 Jenni Jill Loop Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 37.-4-17	45,000 182,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	210.16-2-76.2			0
	FRNT 180.00 DPTH 149.00 ACRES 0.63 BANK 157		FD006 Fire LT013 Lighting				182,500 TO 182,500 TO
	EAST-0680959 NRTH-1697873 DEED BOOK 3487 PG-208		WT022 Wrsbg water no.1				152,500 182,500 TO M
	FULL MARKET VALUE 182,500						

210.16-2-77	7 Jenni Jill Loop 210 1 Family Res		STAR B 41854				0
Collier Crystal A Collier Larry D 7 Jenni Jill Loop Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 37.-4-15	45,000 162,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	210.16-2-77			0
	FRNT 200.00 DPTH 256.00 ACRES 1.19		FD006 Fire LT013 Lighting				162,800 TO 162,800 TO
	EAST-0680806 NRTH-1698001 DEED BOOK 3260 PG-94		WT022 Wrsbg water no.1				132,800 162,800 TO M
	FULL MARKET VALUE 162,800						

210.16-2-78	1 Jenni Jill Loop 210 1 Family Res		STAR B 41854				0
Jones Beth 1 Jenni Jill Loop Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 37.-4-14	45,000 155,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	210.16-2-78			0
	FRNT 129.55 DPTH 158.25 ACRES 0.34		FD006 Fire LT013 Lighting				155,000 TO 155,000 TO
	EAST-0680634 NRTH-1697960 DEED BOOK 4417 PG-13		WT022 Wrsbg water no.1				125,000 155,000 TO M
	FULL MARKET VALUE 155,000						

210.16-2-79	Jenni Jill Dr 311 Res vac land						30,000
Lavine Melvin B 7 Tomahawk Rd Queensbury, NY 12804	Warrensburg Csd 524001 Vac 37.-4-13	30,000 30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	210.16-2-79			30,000
	FRNT 100.00 DPTH 167.50 ACRES 0.35		FD006 Fire LT013 Lighting				30,000 TO 30,000 TO
	EAST-0680623 NRTH-1698033 DEED BOOK 887 PG-291		WT022 Wrsbg water no.1				30,000 TO M
	FULL MARKET VALUE 30,000						

STATE OF NEW YORK
 324
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

210.16-2-80	Off Jennie Jill Dr			210.16-2-80	*****
Lavine Melvin B	311 Res vac land		COUNTY TAXABLE VALUE	5,000	
Lavine Frances	Warrensburg Csd 524001	5,000	TOWN TAXABLE VALUE	5,000	
7 Tomahawk Rd	Vac	5,000	SCHOOL TAXABLE VALUE	5,000	
Queensbury, NY 12804	37.-4-14		FD006 Fire	5,000 TO	
	FRNT 100.00 DPTH 143.00		LT013 Lighting	5,000 TO	
	ACRES 0.14		WT022 Wrsbg water no.1	5,000 TO M	
	EAST-0680712 NRTH-1698115				
	FULL MARKET VALUE 5,000				

210.16-2-81	Echo Ln			210.16-2-81	*****
Cronin John M	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
22 Echo Ln	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Warrensburg, NY 12885	Vacant	30,000	SCHOOL TAXABLE VALUE	30,000	
	Slight Slope		FD006 Fire	30,000 TO	
	37.-6-11.41		LT013 Lighting	30,000 TO	
	FRNT 85.00 DPTH 100.00		WT022 Wrsbg water no.1	30,000 TO M	
	ACRES 0.31				
	EAST-0680810 NRTH-1698181				
	DEED BOOK 1275 PG-301				
	FULL MARKET VALUE 30,000				

210.16-2-82	22 Echo Ln		STAR B 41854	0	0
30,000	210 1 Family Res				
Cronin John M	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	189,900	
22 Echo Ln	Residence & Garage	189,900	TOWN TAXABLE VALUE	189,900	
Warrensburg, NY 12885	37.-6-11.3		SCHOOL TAXABLE VALUE	159,900	
	FRNT 100.00 DPTH 100.00		FD006 Fire	189,900 TO	
	ACRES 0.23		LT013 Lighting	189,900 TO	
	EAST-0680921 NRTH-1698144		WT022 Wrsbg water no.1	189,900 TO M	
	DEED BOOK 882 PG-107				
	FULL MARKET VALUE 189,900				

210.16-2-83	Echo Ln			210.16-2-83	*****
Cronin John M	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
22 Echo Ln	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Warrensburg, NY 12885	Vac	30,000	SCHOOL TAXABLE VALUE	30,000	
	37.-6-11.47		FD006 Fire	30,000 TO	
	FRNT 103.00 DPTH 188.00		LT013 Lighting	30,000 TO	
	ACRES 0.43		WT022 Wrsbg water no.1	30,000 TO M	
	EAST-0680991 NRTH-1698060				
	DEED BOOK 933 PG-20				
	FULL MARKET VALUE 30,000				

STATE OF NEW YORK
 325
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
210.16-2-84	28 Echo Ln 210 1 Family Res		STAR B			0	0
30,000							
Holmes Kenneth J	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		190,300	
Holmes Rosemary	Residence & Garage	190,300	TOWN	TAXABLE VALUE		190,300	
28 Echo Ln	37.-6-11.45		SCHOOL	TAXABLE VALUE		160,300	
Warrensburg, NY 12885	FRNT 200.00 DPTH 90.00		FD006	Fire		190,300 TO	
	ACRES 0.58 BANK 102		LT013	Lighting		190,300 TO	
	EAST-0681109 NRTH-1698042		WT022	Wrsbg water no.1		190,300 TO M	
	DEED BOOK 4578 PG-155						
	FULL MARKET VALUE 190,300						
210.16-2-85	Echo Ln 311 Res vac land						
Maciariello Carmen A	Warrensburg Csd 524001	35,000	COUNTY	TAXABLE VALUE		35,000	
PO Box 37	Vac.	35,000	TOWN	TAXABLE VALUE		35,000	
Warrensburg, NY 12885	37.-6-11.2		SCHOOL	TAXABLE VALUE		35,000	
	ACRES 1.67 BANK 07		FD006	Fire		35,000 TO	
	EAST-0681232 NRTH-1698385		LT013	Lighting		35,000 TO	
	DEED BOOK 696 PG-427		WT022	Wrsbg water no.1		35,000 TO M	
	FULL MARKET VALUE 35,000						
210.16-2-86	Woodward Ave 311 Res vac land						
Cooper Gary Sr	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		30,000	
Sandler Raluca	Vac.	30,000	TOWN	TAXABLE VALUE		30,000	
PO Box 580	37.-6-1		SCHOOL	TAXABLE VALUE		30,000	
Warrensburg, NY 12885	ACRES 1.49		FD006	Fire		30,000 TO	
	EAST-0681300 NRTH-1698623		LT013	Lighting		30,000 TO	
	DEED BOOK 4004 PG-79		WT022	Wrsbg water no.1		30,000 TO M	
	FULL MARKET VALUE 30,000						
210.16-2-87	38 James St 210 1 Family Res		STAR B			0	0
30,000							
Maciariello Carmen A	Warrensburg Csd 524001	67,500	COUNTY	TAXABLE VALUE		370,000	
Maciariello Wanda	Residence & Garage	370,000	TOWN	TAXABLE VALUE		370,000	
38 James St	37.-5-23		SCHOOL	TAXABLE VALUE		340,000	
Warrensburg, NY 12885	FRNT 200.00 DPTH 150.00		FD006	Fire		370,000 TO	
	ACRES 0.70		LT013	Lighting		370,000 TO	
	EAST-0682989 NRTH-1699452		WT022	Wrsbg water no.1		370,000 TO M	
	DEED BOOK 1391 PG-250						
	FULL MARKET VALUE 370,000						

STATE OF NEW YORK
 326
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-2-88 *****					
210.16-2-88	45 James St		STAR B 41854	0	0
30,000	210 1 Family Res				
Klewicki Joseph	Warrensburg Csd 524001	58,500	COUNTY TAXABLE VALUE	249,600	
Klewicki Anita	Residence & Garage	249,600	TOWN TAXABLE VALUE	249,600	
PO Box 667	Log Cabin Ranch		SCHOOL TAXABLE VALUE	219,600	
Warrensburg, NY 12885	37.-5-28		FD006 Fire	249,600 TO	
	FRNT 76.00 DPTH 192.00		LT013 Lighting	249,600 TO	
	ACRES 0.44		WT022 Wrsbg water no.1	249,600 TO M	
	EAST-0682766 NRTH-1699697				
	DEED BOOK 1144 PG-171				
	FULL MARKET VALUE 249,600				
***** 210.16-2-89 *****					
210.16-2-89	47 James St		WAR VET/C 41122	36,000	0 0
Smith Louis E	210 1 Family Res	67,500	WAR VET/T 41123	0	27,000 0
Smith Florence	Warrensburg Csd 524001		41834	0	63,300
47 James St	Residence & Garage	265,000	COUNTY TAXABLE VALUE	229,000	
Warrensburg, NY 12885	37.-5-29		TOWN TAXABLE VALUE	238,000	
	FRNT 82.00 DPTH 192.00		SCHOOL TAXABLE VALUE	201,700	
	ACRES 0.43		FD006 Fire	265,000 TO	
	EAST-0682655 NRTH-1699678		LT013 Lighting	265,000 TO	
	DEED BOOK 1188 PG-17		WT022 Wrsbg water no.1	265,000 TO M	
	FULL MARKET VALUE 265,000				
***** 210.16-2-90.1 *****					
210.16-2-90.1	James St		COUNTY TAXABLE VALUE	45,000	
Dealer Services 2.0 LLC	311 Res vac land	45,000	TOWN TAXABLE VALUE	45,000	
42 James St Ste B	Warrensburg Csd 524001	45,000	SCHOOL TAXABLE VALUE	45,000	
Warrensburg, NY 12885	Vac lot 32		FD006 Fire	45,000 TO	
	37.-5-999		LT013 Lighting	45,000 TO	
	ACRES 0.36		WT022 Wrsbg water no.1	45,000 TO M	
	EAST-0682508 NRTH-1699510				
	DEED BOOK 4688 PG-242				
	FULL MARKET VALUE 45,000				
***** 210.16-2-90.2 *****					
210.16-2-90.2	49 James St		STAR B 41854	0	0
30,000	210 1 Family Res				
Langworthy Darby	Warrensburg Csd 524001	58,500	COUNTY TAXABLE VALUE	251,500	
49 James St	Residence & Garage	251,500	TOWN TAXABLE VALUE	251,500	
Warrensburg, NY 12885	ACRES 0.37 BANK 157		SCHOOL TAXABLE VALUE	221,500	
	EAST-0682581 NRTH-1699586		FD006 Fire	251,500 TO	
	DEED BOOK 1301 PG-134		LT013 Lighting	251,500 TO	
	FULL MARKET VALUE 251,500		WT022 Wrsbg water no.1	251,500 TO M	

STATE OF NEW YORK
 327
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-2-90.3 *****					
210.16-2-90.3	James St 311 Res vac land		COUNTY TAXABLE VALUE	45,000	
Winslow Bryan H	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	45,000	
Winslow Donne	Vacant	45,000	SCHOOL TAXABLE VALUE	45,000	
1 Ashe Dr	ACRES 0.38		FD006 Fire	45,000	TO
Warrensburg, NY 12885	EAST-0682438 NRTH-1699438		LT013 Lighting	45,000	TO
	DEED BOOK 1284 PG-142		WT022 Wrsbg water no.1	45,000	TO M
	FULL MARKET VALUE 45,000				
***** 210.16-2-91.2 *****					
210.16-2-91.2	42 James St 210 1 Family Res		COUNTY TAXABLE VALUE	238,300	
Anand Ashish	Warrensburg Csd 524001	49,500	TOWN TAXABLE VALUE	238,300	
42 James St	Residence & Garage 238,300		SCHOOL TAXABLE VALUE	238,300	
Warrensburg, NY 12885	ACRES 0.34 BANK 82		FD006 Fire	238,300	TO
	EAST-0682841 NRTH-1699481		LT013 Lighting	238,300	TO
	DEED BOOK 3251 PG-261		WT022 Wrsbg water no.1	238,300	TO M
	FULL MARKET VALUE 238,300				
***** 210.16-2-91.11 *****					
210.16-2-91.11	46 James St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	55,000	COUNTY TAXABLE VALUE	215,800	
Cleveland John	Residence & Garage 215,800		TOWN TAXABLE VALUE	215,800	
Cleveland Rebecca	ACRES 0.35 BANK 82		SCHOOL TAXABLE VALUE	185,800	
21 Mountain View Rd	EAST-0682690 NRTH-1699388		FD006 Fire	215,800	TO
Glens Falls, NY 12801	DEED BOOK 3288 PG-145		LT013 Lighting	215,800	TO
	FULL MARKET VALUE 215,800		WT022 Wrsbg water no.1	215,800	TO M
***** 210.16-2-91.12 *****					
210.16-2-91.12	44 James St 210 1 Family Res		STAR EN 41834	0	0
63,300	Warrensburg Csd 524001	49,500	COUNTY TAXABLE VALUE	207,400	
Beadnell John & Brenda	Residence & Garage 207,400		TOWN TAXABLE VALUE	207,400	
Baxter-Beadnell Sarah	FRNT 182.06 DPTH		SCHOOL TAXABLE VALUE	144,100	
44 James St	ACRES 0.35		FD006 Fire	207,400	TO
Warrensburg, NY 12885	EAST-0682742 NRTH-1699485		LT013 Lighting	207,400	TO
	DEED BOOK 3637 PG-102		WT022 Wrsbg water no.1	207,400	TO M
	FULL MARKET VALUE 207,400				
***** 210.16-2-92 *****					
210.16-2-92	Sanford St 311 Res vac land		COUNTY TAXABLE VALUE	30,000	
May Greg	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
May Kelly	Vac	30,000	SCHOOL TAXABLE VALUE	30,000	
Sanford St	ACRES 0.34		FD006 Fire	30,000	TO
Warrensburg, NY 12885	EAST-0683212 NRTH-1699264		LT013 Lighting	30,000	TO
	DEED BOOK 3208 PG-24		WT022 Wrsbg water no.1	30,000	TO M
	FULL MARKET VALUE 30,000				

STATE OF NEW YORK
 328
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.16-2-93	20 Sanford St 210 1 Family Res		STAR B 41854			0	0
30,000							
May Greg	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		168,000	
May Kelly	Residence & Garage	168,000	TOWN	TAXABLE VALUE		168,000	
20 Sanford St	37.-5-999		SCHOOL	TAXABLE VALUE		138,000	
Warrensburg, NY 12885	ACRES 0.34			FD006 Fire		168,000 TO	
	EAST-0683310 NRTH-1699249		LT013	Lighting		168,000 TO	
	DEED BOOK 3208 PG-30			WT022 Wrsbg water no.1		168,000 TO M	
	FULL MARKET VALUE 168,000						

210.16-3-1	3 Victory Ct 210 1 Family Res		STAR B 41854			0	0
30,000							
Webster Georgi	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		179,000	
Georgi Rivers	Residence	179,000	TOWN	TAXABLE VALUE		179,000	
PO Box 196	Raised Ranch		SCHOOL	TAXABLE VALUE		149,000	
Warrensburg, NY 12885	37.-6-12.1			FD006 Fire		179,000 TO	
	FRNT 147.79 DPTH		LT013	Lighting		179,000 TO	
	ACRES 0.62 BANK 82			WT022 Wrsbg water no.1		179,000 TO M	
	EAST-0681782 NRTH-1697894						
	DEED BOOK 1356 PG-227						
	FULL MARKET VALUE 179,000						

210.16-3-2	7 Victory Ct 210 1 Family Res		STAR B 41854			0	0
30,000							
Cunniffe Sean & Dorian	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		289,500	
7 Victory Ct	Residence & Garage	289,500	TOWN	TAXABLE VALUE		289,500	
Warrensburg, NY 12885	37.-6-12.2		SCHOOL	TAXABLE VALUE		259,500	
	FRNT 92.46 DPTH			FD006 Fire		289,500 TO	
	ACRES 0.61			LT013 Lighting		289,500 TO	
	EAST-0681669 NRTH-1697992			WT022 Wrsbg water no.1		289,500 TO M	
	DEED BOOK 4059 PG-306						
	FULL MARKET VALUE 289,500						

210.16-3-3	9 Victory Ct 210 1 Family Res		STAR B 41854			0	0
30,000							
Lambeth Christopher C	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		202,000	
Lambeth Ekaterina	Residence & Garage	202,000	TOWN	TAXABLE VALUE		202,000	
9 Victory Ct	37.-6-12.3		SCHOOL	TAXABLE VALUE		172,000	
Warrensburg, NY 12885	FRNT 79.15 DPTH			FD006 Fire		202,000 TO	
	ACRES 0.54			LT013 Lighting		202,000 TO	
	EAST-0681598 NRTH-1698099			WT022 Wrsbg water no.1		202,000 TO M	
	DEED BOOK 2933 PG-295						
	FULL MARKET VALUE 202,000						

STATE OF NEW YORK
 329
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 210.16-3-4 *****					
210.16-3-4	11 Victory Ct 210 1 Family Res				
Combs Craig T	Warrensburg Csd 524001	45,000	CW_15_VET/ 41161	12,000	0 0
11 Victory Ct	Residence & Garage	201,800	CW_DISBLD_ 41171	20,180	0 0
Warrensburg, NY 12885	37.-6-12.4		41854	0	0 30,000
	FRNT 79.15 DPTH		COUNTY TAXABLE VALUE	169,620	
	ACRES 0.47		TOWN TAXABLE VALUE	201,800	
	EAST-0681600 NRTH-1698222		SCHOOL TAXABLE VALUE	171,800	
	DEED BOOK 4561 PG-109		FD006 Fire	201,800 TO	
	FULL MARKET VALUE 201,800		LT013 Lighting	201,800 TO	
			WT022 Wrsbg water no.1	201,800 TO M	
***** 210.16-3-5 *****					
210.16-3-5	14 Victory Ct 210 1 Family Res				
Burns Stephen R	Warrensburg Csd 524001	45,000	WAR VET/C 41122	24,750	0 0
14 Victory Ct	Residence	165,000	WAR VET/T 41123	0	24,750 0
Warrensburg, NY 12885	37.-6-12.5		41854	0	0 30,000
	FRNT 79.15 DPTH		COUNTY TAXABLE VALUE	140,250	
	ACRES 0.46		TOWN TAXABLE VALUE	140,250	
	EAST-0681711 NRTH-1698304		SCHOOL TAXABLE VALUE	135,000	
	DEED BOOK 1351 PG-80		FD006 Fire	165,000 TO	
	FULL MARKET VALUE 165,000		LT013 Lighting	165,000 TO	
			WT022 Wrsbg water no.1	165,000 TO M	
***** 210.16-3-6 *****					
210.16-3-6	10 Victory Ct 210 1 Family Res				
30,000	Warrensburg Csd 524001	45,000	STAR B 41854	0	0
Brown Roger	Residence & Garage	188,500	COUNTY TAXABLE VALUE	188,500	
Brown Doreen	37.-6-12.6		TOWN TAXABLE VALUE	188,500	
PO Box 407	FRNT 88.35 DPTH		SCHOOL TAXABLE VALUE	158,500	
Lake George, NY 12845	ACRES 0.45 BANK 82		FD006 Fire	188,500 TO	
	EAST-0681850 NRTH-1698264		LT013 Lighting	188,500 TO	
	DEED BOOK 1375 PG-234		WT022 Wrsbg water no.1	188,500 TO M	
	FULL MARKET VALUE 188,500				
***** 210.16-3-7 *****					
210.16-3-7	4 Victory Ct 210 1 Family Res				
Esposito Walter J	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	205,000	
Esposito Kathleen	Residence & Garage	205,000	TOWN TAXABLE VALUE	205,000	
5000 Riverdale Rd Unit 104	37.-6-12.7		SCHOOL TAXABLE VALUE	205,000	
Riverdale, NJ 07457	FRNT 260.10 DPTH		FD006 Fire	205,000 TO	
	ACRES 0.39		LT013 Lighting	205,000 TO	
	EAST-0681851 NRTH-1698103		WT022 Wrsbg water no.1	205,000 TO M	
	DEED BOOK 2952 PG-29				
	FULL MARKET VALUE 205,000				

STATE OF NEW YORK
 330
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-3-8	9 Grand View Ln 210 1 Family Res Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	225,100	
Agosta James J	Residence & Garage	225,100	TOWN TAXABLE VALUE	225,100	
Agosta Donna	37.-6-12.8		SCHOOL TAXABLE VALUE	225,100	
1113 Frost Ln	FRNT 116.64 DPTH		FD006 Fire	225,100	TO
Peekskill, NY 10566	ACRES 0.44		LT013 Lighting	225,100	TO
	EAST-0681947 NRTH-1698133		WT022 Wrsbg water no.1	225,100	TO M
	DEED BOOK 1501 PG-140				
	FULL MARKET VALUE 225,100				

210.16-3-9	8 Grand View Ln 210 1 Family Res Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	177,000	
Kelly Michael	Residence	177,000	TOWN TAXABLE VALUE	177,000	
Kelly Kathleen	Res		SCHOOL TAXABLE VALUE	177,000	
203 Library Ave	Modular		FD006 Fire	177,000	TO
Warrensburg, NY 12885	37.-6-12.9		LT013 Lighting	177,000	TO
	FRNT 353.96 DPTH		WT022 Wrsbg water no.1	177,000	TO M
	ACRES 1.33				
	EAST-0682064 NRTH-1697901				
	DEED BOOK 1278 PG-200				
	FULL MARKET VALUE 177,000				

210.16-3-10	24 Grand View Ln 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	230,000	
Hoskins Joel	Residence	230,000	TOWN TAXABLE VALUE	230,000	
Hoskins Karen	37.-6-12.10		SCHOOL TAXABLE VALUE	200,000	
24 Grand View Ln	FRNT 100.00 DPTH		FD006 Fire	230,000	TO
Warrensburg, NY 12885	ACRES 0.65 BANK 82		LT013 Lighting	230,000	TO
	EAST-0682333 NRTH-1698002		WT022 Wrsbg water no.1	230,000	TO M
	DEED BOOK 2947 PG-182				
	FULL MARKET VALUE 230,000				

210.16-3-11	28 Grand View Ln 210 1 Family Res	45,000	CW_15_VET/ 41161	12,000	0 0
Rivera Ralph	Warrensburg Csd 524001		STAR EN 41834	0	0
63,300	Residence	199,500	COUNTY TAXABLE VALUE	187,500	
Perez Mercedes A	37.-6-12.11		TOWN TAXABLE VALUE	199,500	
28 Grand View Ln	FRNT 100.71 DPTH		SCHOOL TAXABLE VALUE	136,200	
Warrensburg, NY 12885	ACRES 0.40		FD006 Fire	199,500	TO
	EAST-0682390 NRTH-1698112		LT013 Lighting	199,500	TO
	DEED BOOK 1463 PG-199		WT022 Wrsbg water no.1	199,500	TO M
	FULL MARKET VALUE 199,500				

STATE OF NEW YORK
 331
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.16-3-12	34 Grand View Ln 210 1 Family Res Warrensburg Csd 524001	45,000	AGED C STAR EN	41802 41834		48,755 0	0 0 0
Ehle Joseph 63,300 Ehle Rose 34 Grand View Ln Warrensburg, NY 12885	Residence Modular	139,300	COUNTY TOWN	TAXABLE VALUE TAXABLE VALUE		90,545 139,300	

210.16-3-13	19 Grand View Ln 210 1 Family Res Warrensburg Csd 524001	45,000	STAR B	41854		0	0
Sabattis Wayne B Sabattis Tracy E 19 Grand View Ln Warrensburg, NY 12885	Residence & Garage 37.-6-12.13	221,700	COUNTY TOWN	TAXABLE VALUE TAXABLE VALUE		221,700 191,700	

210.16-3-14	27 Grand View Ln 210 1 Family Res Warrensburg Csd 524001	45,000	STAR B	41854		0	0
Howe Travis W Connelly-Howe Bridgette M 27 Grand View Ln Warrensburg, NY 12885	Residence 37.-6-12.14	143,900	COUNTY TOWN	TAXABLE VALUE TAXABLE VALUE		143,900 113,900	

210.16-3-15	31 Grand View Ln 210 1 Family Res Warrensburg Csd 524001	45,000	STAR B	41854		0	0
Seaman Catherine C/O Catherine Dzierba 31 Grand View Ln Warrensburg, NY 12885	Residence Modular	154,300	COUNTY TOWN	TAXABLE VALUE TAXABLE VALUE		154,300 124,300	

STATE OF NEW YORK
 332
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.16-3-16	42 Grand View Ln 210 1 Family Res		STAR EN 41834	210.16-3-16		*****
63,300					0	0
Osso Johann	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		200,000	
Osso Kathleen M	Residence	200,000	TOWN TAXABLE VALUE		200,000	
42 Grand View Ln	Modular		SCHOOL TAXABLE VALUE		136,700	
Warrensburg, NY 12885	37.-6-12.16		FD006 Fire		200,000 TO	
	FRNT 100.00 DPTH		LT013 Lighting		200,000 TO	
	ACRES 0.55		WT022 Wrsbg water no.1		200,000 TO M	
	EAST-0682582 NRTH-1698260					
	DEED BOOK 1461 PG-212					
	FULL MARKET VALUE 200,000					

210.16-3-17	46 Grand View Ln 210 1 Family Res		COM VET/C 41132	210.16-3-17		*****
Pastor Charles J Sr	Warrensburg Csd 524001	45,000	COM VET/T 41133		60,000	0 0
Pastor Mary H	Residence	243,900	STAR B 41854		0	45,000 0
46 Grand View Ln	Modular		COUNTY TAXABLE VALUE		183,900	30,000
Warrensburg, NY 12885	37.-6-12.17		TOWN TAXABLE VALUE		198,900	
	FRNT 100.00 DPTH		SCHOOL TAXABLE VALUE		213,900	
	ACRES 0.52		FD006 Fire		243,900 TO	
	EAST-0682634 NRTH-1698348		LT013 Lighting		243,900 TO	
	DEED BOOK 3114 PG-237		WT022 Wrsbg water no.1		243,900 TO M	
	FULL MARKET VALUE 243,900					

210.16-3-18	48 Grand View Ln 210 1 Family Res		STAR B 41854	210.16-3-18		*****
30,000					0	0
Monroe Harold A	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		205,000	
Monroe MickeyLee P	Residence	205,000	TOWN TAXABLE VALUE		205,000	
48 Grand View Ln	Modular-Ranch w/bsmt & bi		SCHOOL TAXABLE VALUE		175,000	
Warrensburg, NY 12885	37.-6-12.18		FD006 Fire		205,000 TO	
	FRNT 100.00 DPTH		LT013 Lighting		205,000 TO	
	ACRES 0.53		WT022 Wrsbg water no.1		205,000 TO M	
	EAST-0682680 NRTH-1698450					
	DEED BOOK 1384 PG-43					
	FULL MARKET VALUE 205,000					

210.16-3-19	52 Grand View Ln 210 1 Family Res		STAR B 41854	210.16-3-19		*****
30,000					0	0
Planty Randy Scott	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		214,000	
52 Grand View Ln	Residence	214,000	TOWN TAXABLE VALUE		214,000	
Warrensburg, NY 12885	37.-6-12.19		SCHOOL TAXABLE VALUE		184,000	
	FRNT 100.00 DPTH		FD006 Fire		214,000 TO	
	ACRES 0.58 BANK 157		LT013 Lighting		214,000 TO	
	EAST-0682730 NRTH-1698559		WT022 Wrsbg water no.1		214,000 TO M	
	DEED BOOK 3205 PG-193					
	FULL MARKET VALUE 214,000					

STATE OF NEW YORK
 333
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-3-20	56 Grand View Ln 210 1 Family Res		STAR B 41854	210.16-3-20	*****
30,000					0
Doty Sean M	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		192,000
Starling-Doty Kristin K	Residence & Garage	192,000	TOWN TAXABLE VALUE		192,000
56 Grand View Ln	37.-6-12.20		SCHOOL TAXABLE VALUE		162,000
Warrensburg, NY 12885	FRNT 100.00 DPTH		FD006 Fire		192,000 TO
	ACRES 0.55 BANK 82		LT013 Lighting		192,000 TO
	EAST-0682751 NRTH-1698685		WT022 Wrsbg water no.1		192,000 TO M
	DEED BOOK 3351 PG-217				
	FULL MARKET VALUE 192,000				

210.16-3-21	62 Grand View Ln 210 1 Family Res		COUNTY TAXABLE VALUE	210.16-3-21	*****
Beadnell Timothy	Warrensburg Csd 524001	65,000	TOWN TAXABLE VALUE		231,100
Beadnell Patience K	Residence	231,100	SCHOOL TAXABLE VALUE		231,100
1136 North Sherman Lake Rd	Broadside w/walk-out Bsmt		FD006 Fire		231,100 TO
Warrensburg, NY 12885	37.-6-12.21		LT013 Lighting		231,100 TO
	FRNT 275.94 DPTH		WT022 Wrsbg water no.1		231,100 TO M
	ACRES 1.31				
	EAST-0682715 NRTH-1698879				
	DEED BOOK 3226 PG-216				
	FULL MARKET VALUE 231,100				

210.16-3-23	78 Grand View Ln 210 1 Family Res		COUNTY TAXABLE VALUE	210.16-3-23	*****
Doyle Emily M	Warrensburg Csd 524001	70,000	TOWN TAXABLE VALUE		249,500
Doyle John D	Residence & Garage	249,500	SCHOOL TAXABLE VALUE		249,500
78 Grand View Ln	37.-6-12.23		FD006 Fire		249,500 TO
Warrensburg, NY 12885	ACRES 0.35		LT013 Lighting		249,500 TO
	EAST-0682472 NRTH-1699203		WT022 Wrsbg water no.1		249,500 TO M
	DEED BOOK 3435 PG-198				
	FULL MARKET VALUE 249,500				

210.16-3-25	4 Hilltop Ct 210 1 Family Res		STAR B 41854	210.16-3-25	*****
30,000					0
Gundel Erik K	Warrensburg Csd 524001	90,000	COUNTY TAXABLE VALUE		449,000
Gundel Lisa L	Residence & Garage	449,000	TOWN TAXABLE VALUE		449,000
4 Hilltop Ct	37.-6-12.25		SCHOOL TAXABLE VALUE		419,000
Warrensburg, NY 12885	ACRES 0.54		FD006 Fire		449,000 TO
	EAST-0682244 NRTH-1699214		LT013 Lighting		449,000 TO
	DEED BOOK 1310 PG-343		WT022 Wrsbg water no.1		449,000 TO M
	FULL MARKET VALUE 449,000				

STATE OF NEW YORK
 334
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.16-3-26	8 Hilltop Ct 210 1 Family Res		STAR B	41854	0
Gangsaa Krista 8 Hilltop Ct Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 37.-6-12.26 ACRES 0.40 EAST-0682146 NRTH-1699178 DEED BOOK 3437 PG-157 FULL MARKET VALUE 295,000	90,000 295,000	TOWN	COUNTY TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	295,000 295,000 265,000 295,000 TO 295,000 TO 295,000 TO M

210.16-3-27	12 Hilltop Ct 210 1 Family Res				
Rafferty Jonathan Rafferty Kelly C/O Kelly Rafferty 16 Dinu Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 37.-6-12.27 ACRES 0.35 BANK 82 EAST-0682013 NRTH-1699146 DEED BOOK 1300 PG-185 FULL MARKET VALUE 320,000	90,000 320,000	SCHOOL	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	320,000 320,000 320,000 TO 320,000 TO 320,000 TO M

210.16-3-28	22 Hilltop Ct 210 1 Family Res		STAR EN	41834	0
Johnson Linda M 22 Hilltop Ct Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 37.-6-12.28 ACRES 1.23 EAST-0681781 NRTH-1699017 DEED BOOK 3325 PG-132 FULL MARKET VALUE 245,000	90,000 245,000	TOWN	COUNTY TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	245,000 245,000 181,700 245,000 TO 245,000 TO M

210.16-3-29.1	Grand View Ln 311 Res vac land				
Beadnell Anthony Beadnell Susan PO Box 369 Warrensburg, NY 12885	Warrensburg Csd 524001 non buildable APA RESTRIC 37.-6-12.29 FRNT 1553.79 DPTH ACRES 20.88 EAST-0681881 NRTH-1698633 DEED BOOK 1216 PG-1 FULL MARKET VALUE 0	0 0	TOWN SCHOOL	COUNTY TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	0 0 0 TO 0 TO 0 TO M

STATE OF NEW YORK
 335
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.19-1-1 *****					
210.19-1-1	87 Echo Lake Rd				
Noble Stanley	242 Rurl res&rec		COUNTY TAXABLE VALUE	196,000	
Noble Joan	Warrensburg Csd 524001	94,900	TOWN TAXABLE VALUE	196,000	
83 Echo Lake Rd	Residence & Garage	196,000	SCHOOL TAXABLE VALUE	196,000	
Warrensburg, NY 12885	37.-1-22		FD006 Fire	196,000 TO	
	ACRES 53.05		LT013 Lighting	196,000 TO	
	EAST-0679094 NRTH-1697993		SE001 Sewer cnty dist no 1	105,840 TO M	
	DEED BOOK 702 PG-945		WT022 Wrsbg water no.1	196,000 TO M	
	FULL MARKET VALUE 196,000				
***** 210.19-1-2 *****					
210.19-1-2	64 Jenni Jill Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Wilson Mandy S	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	137,900	
Stehlin Renee	Residence & Garage	137,900	TOWN TAXABLE VALUE	137,900	
64 Jenni Jill Dr	37.-4-9		SCHOOL TAXABLE VALUE	107,900	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00		FD006 Fire	137,900 TO	
	ACRES 0.34 BANK 6		LT013 Lighting	137,900 TO	
	EAST-0680490 NRTH-1697745		WT022 Wrsbg water no.1	137,900 TO M	
	DEED BOOK 3457 PG-158				
	FULL MARKET VALUE 137,900				
***** 210.19-1-3 *****					
210.19-1-3	68 Jenni Jill Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Fisk Mindy J	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	153,800	
68 Jenni Jill Dr	Residence, Garage & Pool	153,800	TOWN TAXABLE VALUE	153,800	
Warrensburg, NY 12885	37.-4-8		SCHOOL TAXABLE VALUE	123,800	
	FRNT 100.00 DPTH 150.00		FD006 Fire	153,800 TO	
	ACRES 0.35		LT013 Lighting	153,800 TO	
	EAST-0680545 NRTH-1697661		WT022 Wrsbg water no.1	153,800 TO M	
	DEED BOOK 1449 PG-152				
	FULL MARKET VALUE 153,800				
***** 210.19-1-4 *****					
210.19-1-4	2 Jenni Jill Loop		COM VET/C 41132	44,750	0 0
Porter Regina G	210 1 Family Res		COM VET/T 41133	0	44,750 0
Recovable	Warrensburg Csd 524001	45,000	STAR B 41854	0	0
30,000	Residence, Apt & Garage	179,000			
2 Jenni Jill Loop	37.-4-27		COUNTY TAXABLE VALUE	134,250	
Warrensburg, NY 12885	ACRES 1.70		TOWN TAXABLE VALUE	134,250	
	EAST-0680789 NRTH-1697615		SCHOOL TAXABLE VALUE	149,000	
	DEED BOOK 639 PG-912		FD006 Fire	179,000 TO	
	FULL MARKET VALUE 179,000		LT013 Lighting	179,000 TO	
			WT022 Wrsbg water no.1	179,000 TO M	

STATE OF NEW YORK
 336
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.19-1-5	24 Jenni Jill Loop 210 1 Family Res		STAR B 41854		
30,000				0	0
Ferraro Ronald	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	152,000	
24 Jenni Jill Loop	Residence & Garage 152,000	TOWN TAXABLE VALUE		152,000	
Warrensburg, NY 12885	37.-4-29	SCHOOL TAXABLE VALUE		122,000	
	FRNT 154.00 DPTH 120.00	FD006 Fire		152,000 TO	
	ACRES 0.43 BANK 82	LT013 Lighting		152,000 TO	
	EAST-0680912 NRTH-1697686	WT022 Wrsbg water no.1		152,000 TO M	
	DEED BOOK 1217 PG-249				
	FULL MARKET VALUE 152,000				

210.19-1-6	74 Jenni Jill Dr 210 1 Family Res				
MacFarlane George A. Sr	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	190,000	
MacFarlane Sylvia A	Residence & Garage 190,000	SCHOOL TAXABLE VALUE		190,000	
7 Honey Hollow Rd	37.-4-6	FD006 Fire		190,000 TO	
Queensbury, NY 12804	FRNT 200.00 DPTH 150.00	LT013 Lighting		190,000 TO	
	ACRES 0.69	WT022 Wrsbg water no.1		190,000 TO M	
	EAST-0680625 NRTH-1697532				
	DEED BOOK 3622 PG-271				
	FULL MARKET VALUE 190,000				

210.19-1-7	80 Jenni Jill Dr 210 1 Family Res		STAR B 41854		
30,000				0	0
White Kevin	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	150,200	
White Dawn	Residence 150,200	TOWN TAXABLE VALUE		150,200	
80 Jenni Jill Dr	37.-4-5	SCHOOL TAXABLE VALUE		120,200	
Warrensburg, NY 12885	FRNT 100.00 DPTH 150.00	FD006 Fire		150,200 TO	
	ACRES 0.35 BANK 82	LT013 Lighting		150,200 TO	
	EAST-0680706 NRTH-1697405	WT022 Wrsbg water no.1		150,200 TO M	
	DEED BOOK 871 PG-22				
	FULL MARKET VALUE 150,200				

210.19-1-8	86 Jenni Jill Dr 210 1 Family Res		CW_15_VET/ 41161	12,000	0 0
Honey David E	Warrensburg Csd 524001	45,000	STAR B 41854	0	0
30,000					
Honey Jolie A	Residence 188,500	COUNTY TAXABLE VALUE		176,500	
86 Jenni Jill Dr	37.-4-3	TOWN TAXABLE VALUE		188,500	
Warrensburg, NY 12885	FRNT 150.00 DPTH 150.00	SCHOOL TAXABLE VALUE		158,500	
	ACRES 0.52 BANK 157	FD006 Fire		188,500 TO	
	EAST-0680800 NRTH-1697258	LT013 Lighting		188,500 TO	
	DEED BOOK 990 PG-31	WT022 Wrsbg water no.1		188,500 TO M	
	FULL MARKET VALUE 188,500				

STATE OF NEW YORK
 337
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.19-1-9	90 Jenni Jill Dr 311 Res vac land Warrensburg Csd 524001 Vac 37.-4-2 FRNT 100.00 DPTH 150.00 ACRES 0.35 EAST-0680868 NRTH-1697152 DEED BOOK 829 PG-102 FULL MARKET VALUE 30,000	30,000		210.19-1-9	*****
Gerardi Everett J 43016 Mill Race Ter Leesburg, VA 20176			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M	

210.19-1-10	102 Jenni Jill Dr 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 219,500 37.-4-1 FRNT 122.33 DPTH 155.22 ACRES 0.43 BANK 82 EAST-0680909 NRTH-1697043 DEED BOOK 688 PG-1066 FULL MARKET VALUE 219,500	45,000	STAR B 41854	210.19-1-10	*****
Kolasienski James F Kolasienski Millie A 102 Jenni Jill Dr Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	219,500 189,500 219,500 TO 219,500 TO 219,500 TO M	0 0

210.19-1-11	118 Jenni Jill Dr 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 207,400 DIS VET/C 37.-1-17.23 ACRES 1.40 BANK 17 EAST-0680663 NRTH-1696973 DEED BOOK 1099 PG-61 FULL MARKET VALUE 207,400	45,000	WAR VET/C 41122 WAR VET/T 41123 DIS VET/C 41142 STAR B 41854	210.19-1-11	*****
Steeg Daniel Jr Steeg Jennifer L 118 Jenni Jill Dr Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	31,110 0 0 0 124,440 128,550 177,400 207,400 TO 207,400 TO 207,400 TO M	0 27,000 0 0 51,850 30,000

210.19-1-12	117 Jenni Jill Dr 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 166,500 AGED C 37.-1-17.8 ACRES 1.80 EAST-0680907 NRTH-1696609 DEED BOOK 1035 PG-204 FULL MARKET VALUE 166,500	45,000	COM VET/C 41132 COM VET/T 41133 AGED C 41802 STAR EN 41834	210.19-1-12	*****
Benedict Carol 117 Jenni Jill Dr Warrensburg, NY 12885 63,300			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	41,625 0 49,950 0 124,875 103,200 166,500 TO 166,500 TO 166,500 TO M	0 41,625 0 0

STATE OF NEW YORK
 338
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 210.19-1-13 *****						
210.19-1-13	165 Library Ave 311 Res vac land			COUNTY	TAXABLE VALUE	27,000
O'Connor Marilyn H., Trustee	Warrensburg Csd 524001	27,000		TOWN	TAXABLE VALUE	27,000
Marilyn H. O'Connor Revocable	Vac.	27,000		SCHOOL	TAXABLE VALUE	27,000
165 Library Ave	37.-1-13			FD006	Fire	27,000 TO
Warrensburg, NY 12885	FRNT 200.00 DPTH 100.00		LT013	Lighting		27,000 TO
	ACRES 0.47			WT022	Wrsbg water no.1	27,000 TO M
	EAST-0681032 NRTH-1696382					
	DEED BOOK 4743 PG-168					
	FULL MARKET VALUE 27,000					
***** 210.19-1-14 *****						
210.19-1-14	175 Library Ave 210 1 Family Res		STAR B 41854			0 0
30,000	Warrensburg Csd 524001	45,000		COUNTY	TAXABLE VALUE	157,500
Bederian Charles B	Residence	157,500		TOWN	TAXABLE VALUE	157,500
175 Library Ave	37.-1-17.5			SCHOOL	TAXABLE VALUE	127,500
Warrensburg, NY 12885	ACRES 1.80 BANK 82			FD006	Fire	157,500 TO
	EAST-0680780 NRTH-1696392		LT013	Lighting		157,500 TO
	DEED BOOK 1355 PG-66			WT022	Wrsbg water no.1	157,500 TO M
	FULL MARKET VALUE 157,500					
***** 210.19-1-15 *****						
210.19-1-15	125 Jenni Jill Dr 210 1 Family Res			COUNTY	TAXABLE VALUE	145,000
Caricari, Joseph Anthony	Warrensburg Csd 524001	45,000		TOWN	TAXABLE VALUE	145,000
6 Patricia Rd	Residence & Garage	145,000		SCHOOL	TAXABLE VALUE	145,000
Poughkeepsie, NY 12603	37.-1-17.15			FD006	Fire	145,000 TO
	ACRES 1.00			LT013	Lighting	145,000 TO
	EAST-0680657 NRTH-1696634		WT022	Wrsbg water no.1		145,000 TO M
	DEED BOOK 4340 PG-197					
	FULL MARKET VALUE 145,000					
***** 210.19-1-16 *****						
210.19-1-16	122 Jenni Jill Dr 210 1 Family Res		COM VET/C 41132			37,250 0 0
Chenier Kelly A	Warrensburg Csd 524001	45,000	COM VET/T 41133			0 37,250 0
122 Jenni Jill Dr	Residence & Garage	149,000	STAR EN 41834			0 0 63,300
Warrensburg, NY 12885	37.-1-17.17			COUNTY	TAXABLE VALUE	111,750
	ACRES 1.50			TOWN	TAXABLE VALUE	111,750
	EAST-0680482 NRTH-1696863			SCHOOL	TAXABLE VALUE	85,700
	DEED BOOK 4728 PG-283			FD006	Fire	149,000 TO
	FULL MARKET VALUE 149,000		LT013	Lighting		149,000 TO
				WT022	Wrsbg water no.1	149,000 TO M

STATE OF NEW YORK
 339
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.19-1-17	132 Jenni Jill Dr 311 Res vac land Warrensburg Csd 524001	45,000		COUNTY		45,000	
Kinnarney Kevin	Vacant w/Foundation	45,000		TOWN		45,000	
P0 Box 35	[Fire Loss]			SCHOOL		45,000	
Johnsburg, NY 12843	37.-1-17.19			FD006 Fire		45,000 TO	
	ACRES 1.30			LT013 Lighting		45,000 TO	
	EAST-0680297 NRTH-1696734			WT022 Wrsbg water no.1		45,000 TO M	
	DEED BOOK 1324 PG-265						
	FULL MARKET VALUE 45,000						

210.19-1-18	135 Jenni Jill Dr 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	45,000		COUNTY		228,300	
Persons Douglas	Residence & Garage	228,300		TOWN		228,300	
Persons Lisa	37.-1-17.10			SCHOOL		198,300	
135 Jenni Jill Dr	ACRES 1.30 BANK 82			FD006 Fire		228,300 TO	
Warrensburg, NY 12885	EAST-0680468 NRTH-1696468			LT013 Lighting		228,300 TO	
	DEED BOOK 2989 PG-226			WT022 Wrsbg water no.1		228,300 TO M	
	FULL MARKET VALUE 228,300						

210.19-1-19	181 Library Ave 210 1 Family Res		COM VET/C 41132			39,450	0 0
Bederian Joan L	Warrensburg Csd 524001	45,000	COM VET/T 41133			0	39,450 0
181 Library Ave	Residence	157,800	AGED - ALL 41800			59,175	59,175 78,900
Warrensburg, NY 12885	37.-1-17.44		STAR EN 41834			0	0
63,300	ACRES 1.30			COUNTY		59,175	
	EAST-0680626 NRTH-1696257			TOWN		59,175	
	DEED BOOK 880 PG-125			SCHOOL		15,600	
	FULL MARKET VALUE 157,800			FD006 Fire		157,800 TO	
				LT013 Lighting		157,800 TO	
				WT022 Wrsbg water no.1		157,800 TO M	

210.19-1-20	203 Library Ave 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	45,000		COUNTY		195,500	
Kelly Michael	Residence & Garage	195,500		TOWN		195,500	
Kelly Kathleen	37.-1-17.7			SCHOOL		165,500	
203 Library Ave	ACRES 1.48			FD006 Fire		195,500 TO	
Warrensburg, NY 12885	EAST-0680362 NRTH-1696136			LT013 Lighting		195,500 TO	
	DEED BOOK 605 PG-256			WT022 Wrsbg water no.1		195,500 TO M	
	FULL MARKET VALUE 195,500						

STATE OF NEW YORK
 340
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.19-1-21	145 Jenni Jill Dr 210 1 Family Res		STAR EN	41834		0
63,300						0
Moon, Michael & Diane	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		255,000
Langworthy, Amy L.	Residence & Garage	255,000	TOWN	TAXABLE VALUE	255,000	
145 Jenni Jill Dr	37.-1-17.12		SCHOOL	TAXABLE VALUE		191,700
Warrensburg, NY 12885	ACRES 1.30		FD006	Fire		255,000 TO
	EAST-0680304 NRTH-1696306		LT013	Lighting	255,000	TO
	DEED BOOK 4262 PG-313		WT022	Wrsbg water no.1		255,000 TO M
	FULL MARKET VALUE 255,000					

210.19-1-22	136 Jenni Jill Dr 210 1 Family Res		STAR B	41854		0
30,000						0
Schrader Janet	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		172,900
136 Jenni Jill Dr	Residence & Garage	172,900	TOWN	TAXABLE VALUE	172,900	
Warrensburg, NY 12885	37.-1-17.18		SCHOOL	TAXABLE VALUE		142,900
	ACRES 1.30		FD006	Fire		172,900 TO
	EAST-0680153 NRTH-1696606		LT013	Lighting	172,900	TO
	DEED BOOK 4293 PG-221		WT022	Wrsbg water no.1		172,900 TO M
	FULL MARKET VALUE 172,900					

210.19-1-23	148 Jenni Jill Dr 210 1 Family Res					
			COUNTY	TAXABLE VALUE		153,300
Kasson, Clifford & Deborah	Warrensburg Csd 524001	45,000	TOWN	TAXABLE VALUE		153,300
959 Tracy Creek Rd	Residence / Chalet	153,300	SCHOOL	TAXABLE VALUE	153,300	
Vestal, NY 13850	37.-1-17.13		FD006	Fire		153,300 TO
	ACRES 1.40		LT013	Lighting		153,300 TO
	EAST-0680009 NRTH-1696489		WT022	Wrsbg water no.1	153,300	TO M
	DEED BOOK 4292 PG-182					
	FULL MARKET VALUE 153,300					

210.19-1-24	156 Jenni Jill Dr 210 1 Family Res		STAR B	41854		0
30,000						0
McGuirk Christopher	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		287,000
McGuirk Barbara	Residence & Garage	287,000	TOWN	TAXABLE VALUE	287,000	
156 Jenni Jill Dr	BAR Reduction-2008		SCHOOL	TAXABLE VALUE	257,000	
Warrensburg, NY 12885	37.-1-17.16		FD006	Fire		287,000 TO
	ACRES 1.40 BANK 82		LT013	Lighting	287,000	TO
	EAST-0679874 NRTH-1696379		WT022	Wrsbg water no.1	287,000	TO M
	DEED BOOK 1496 PG-246					
	FULL MARKET VALUE 287,000					

STATE OF NEW YORK
 341
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.19-1-25 *****					
210.19-1-25	155 Jenni Jill Dr				
Touhey Ryan	210 1 Family Res		COUNTY TAXABLE VALUE	153,600	
Smith Alyssa	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	153,600	
155 Jenni Jill Dr	Residence & Garage	153,600	SCHOOL TAXABLE VALUE	153,600	
Warrensburg, NY 12885	37.-1-17.11		FD006 Fire	153,600	TO
	ACRES 1.16 BANK 82		LT013 Lighting	153,600	TO
	EAST-0680129 NRTH-1696147		WT022 Wrsbg water no.1	153,600	TO M
	DEED BOOK 4505 PG-9				
	FULL MARKET VALUE 153,600				
***** 210.19-1-27 *****					
210.19-1-27	162 Jenni Jill Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Moore Dean L	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	165,100	
Moore Laura G	Residence	165,100	TOWN TAXABLE VALUE	165,100	
162 Jenni Jill Dr	37.-1-17.14		SCHOOL TAXABLE VALUE	135,100	
Warrensburg, NY 12885	ACRES 1.50		FD006 Fire	165,100	TO
	EAST-0679705 NRTH-1696235		LT013 Lighting	165,100	TO
	DEED BOOK 1195 PG-69		WT022 Wrsbg water no.1	165,100	TO M
	FULL MARKET VALUE 165,100				
***** 210.19-1-28 *****					
210.19-1-28	204 Library Ave		COM VET/C 41132	35,150	0 0
Robichaud Dana	210 1 Family Res		COM VET/T 41133	0	35,150 0
Robichaud Danielle	Warrensburg Csd 524001	45,000	STAR B 41854	0	0 30,000
204 Library Avenue Ext	Residence & Garage	140,600	COUNTY TAXABLE VALUE	105,450	
Warrensburg, NY 12885	37.-1-17.9		TOWN TAXABLE VALUE	105,450	
	ACRES 1.40		SCHOOL TAXABLE VALUE	110,600	
	EAST-0679932 NRTH-1695950		FD006 Fire	140,600	TO
	DEED BOOK 605 PG-767		LT013 Lighting	140,600	TO
	FULL MARKET VALUE 140,600		WT022 Wrsbg water no.1	140,600	TO M
***** 210.19-1-29 *****					
210.19-1-29	172 Jenni Jill Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Leguire Paul W	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	194,000	
Leguire Terri L	Residence & Garage	194,000	TOWN TAXABLE VALUE	194,000	
172 Jenni Jill Dr	37.-1-17.28		SCHOOL TAXABLE VALUE	164,000	
Warrensburg, NY 12885	ACRES 1.04 BANK 157		FD006 Fire	194,000	TO
	EAST-0679592 NRTH-1696159		LT013 Lighting	194,000	TO
	DEED BOOK 973 PG-162		WT022 Wrsbg water no.1	194,000	TO M
	FULL MARKET VALUE 194,000				

STATE OF NEW YORK
 342
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.19-1-30	180 Jenni Jill Dr 210 1 Family Res		STAR B			0	0
30,000							
Sellers David T	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		206,800	
Sellers Rebekah	Residence & Garage	206,800	TOWN	TAXABLE VALUE		206,800	
180 Jenni Jill Dr	37.-1-17.26		SCHOOL	TAXABLE VALUE		176,800	
Warrensburg, NY 12885	ACRES 1.04 BANK 139		FD006	Fire		206,800 TO	
	EAST-0679427 NRTH-1696112		LT013	Lighting		206,800 TO	
	DEED BOOK 866 PG-83		WT022	Wrsbg water no.1		206,800 TO M	
	FULL MARKET VALUE 206,800						

210.19-1-31	186 Jenni Jill Dr 210 1 Family Res		STAR B			0	0
30,000							
West Douglas	Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE		308,000	
West Limarys	Residence, Garage & IG Po	308,000	TOWN	TAXABLE VALUE		308,000	
186 Jenni Jill Dr	37.-1-17.41		SCHOOL	TAXABLE VALUE		278,000	
Warrensburg, NY 12885	ACRES 1.42 BANK 148		FD006	Fire		308,000 TO	
	EAST-0679185 NRTH-1696002		LT013	Lighting		308,000 TO	
	DEED BOOK 1311 PG-166		WT022	Wrsbg water no.1		308,000 TO M	
	FULL MARKET VALUE 308,000						

210.19-1-32	192 Library Ave 240 Rural res - WTRFNT					848,000	
	Warrensburg Csd 524001	398,000	COUNTY	TAXABLE VALUE		848,000	
Sweet Toney LLC	Custom Residence (plus	848,000	SCHOOL	TAXABLE VALUE		848,000	
192 Library Ave	Vac approved subdivision)		FD006	Fire		848,000 TO	
Warrensburg, NY 12885	37.-1-17.1 national grid		LT013	Lighting		848,000 TO	
	ACRES 132.89		WT022	Wrsbg water no.1		848,000 TO M	
	EAST-0678742 NRTH-1696245						
	DEED BOOK 4174 PG-182						
	FULL MARKET VALUE 848,000						

210.20-1-1	19 Jenni Jill Loop 210 1 Family Res		WAR VET/C	41122		35,700	0 0
	Warrensburg Csd 524001	45,000	WAR VET/T	41123		0	27,000 0
Duell Calvin & Donna	Residence & Garage	238,000	STAR EN	41834		0	0 63,300
Duell,Douglas,David,Darren	37.-4-19		COUNTY	TAXABLE VALUE		202,300	
19 Jenni Jill Loop	FRNT 158.40 DPTH 265.66		TOWN	TAXABLE VALUE		211,000	
Warrensburg, NY 12885	ACRES 1.01		SCHOOL	TAXABLE VALUE		174,700	
	EAST-0681178 NRTH-1697798		FD006	Fire		238,000 TO	
	DEED BOOK 3993 PG-146		LT013	Lighting		238,000 TO	
	FULL MARKET VALUE 238,000		WT022	Wrsbg water no.1		238,000 TO M	

STATE OF NEW YORK
 343
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-1-1.2 *****					
210.20-1-1.2	25 Jenni Jill Loop		STAR B 41854	0	0
30,000	210 1 Family Res				
Fischer Vincent	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	259,000	
Fischer Lisa	Residence & Garage	259,000	TOWN TAXABLE VALUE	259,000	
25 Jenni Jill Loop	37.-4-20		SCHOOL TAXABLE VALUE	229,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 276.00		FD006 Fire	259,000 TO	
	ACRES 0.63 BANK 82		LT013 Lighting	259,000 TO	
	EAST-0681161 NRTH-1697657		WT022 Wrsbg water no.1	259,000 TO M	
	DEED BOOK 1283 PG-188				
	FULL MARKET VALUE 259,000				
***** 210.20-1-2 *****					
210.20-1-2	24 Hastings St		COUNTY TAXABLE VALUE	5,000	
Beadnell Anthany	311 Res vac land	5,000	TOWN TAXABLE VALUE	5,000	
Beadnell Susan	Warrensburg Csd 524001	5,000	SCHOOL TAXABLE VALUE	5,000	
3765 E Schroon River Rd	Vac		FD006 Fire	5,000 TO	
Pottersville, NY 12060	37.-6-15		LT013 Lighting	5,000 TO	
	ACRES 0.58		WT022 Wrsbg water no.1	5,000 TO M	
	EAST-0681726 NRTH-1697737				
	DEED BOOK 1216 PG-1				
	FULL MARKET VALUE 5,000				
***** 210.20-1-3 *****					
210.20-1-3	37 Hastings St		STAR B 41854	0	0
30,000	270 Mfg housing				
Hardy Richard D	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	45,000	
37 Hastings St	Mobile Home	45,000	TOWN TAXABLE VALUE	45,000	
Warrensburg, NY 12885	37.-1-17.35		SCHOOL TAXABLE VALUE	15,000	
	FRNT 127.50 DPTH 326.25		FD006 Fire	45,000 TO	
	ACRES 0.91		LT013 Lighting	45,000 TO	
	EAST-0681587 NRTH-1697641		SE001 Sewer cnty dist no 1	45,000 TO M	
	DEED BOOK 3672 PG-256		WT022 Wrsbg water no.1	45,000 TO M	
	FULL MARKET VALUE 45,000				
***** 210.20-1-4 *****					
210.20-1-4	35 Hastings St		STAR B 41854	0	0
30,000	270 Mfg housing				
Springer LouAnn	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	55,400	
35 Hastings St	Mobile Home	55,400	TOWN TAXABLE VALUE	55,400	
Warrensburg, NY 12885	37.-1-17.34		SCHOOL TAXABLE VALUE	25,400	
	FRNT 107.00 DPTH 283.86		FD006 Fire	55,400 TO	
	ACRES 0.63		LT013 Lighting	55,400 TO	
	EAST-0681575 NRTH-1697524		SE001 Sewer cnty dist no 1	55,400 TO M	
	DEED BOOK 3393 PG-267		WT022 Wrsbg water no.1	55,400 TO M	
	FULL MARKET VALUE 55,400				

STATE OF NEW YORK
344
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-1-5 *****					
210.20-1-5	31 Hastings St				
Black James C	270 Mfg housing		WAR VET/C 41122	6,450	0 0
P0 Box 215	Warrensburg Csd 524001	30,000	WAR VET/T 41123	0	6,450 0
Warrensburg, NY 12885	Mobile Home	43,000	AGED C 41802	5,483	0 0
43,000	37.-1-17.32		STAR EN 41834	0	0
	FRNT 114.00 DPTH 250.00		COUNTY TAXABLE VALUE	31,067	
	ACRES 0.52		TOWN TAXABLE VALUE	36,550	
	EAST-0681581 NRTH-1697420		SCHOOL TAXABLE VALUE	0	
	DEED BOOK 1045 PG-108		FD006 Fire	43,000	TO
	FULL MARKET VALUE 43,000		LT013 Lighting	43,000	TO
			SE001 Sewer cnty dist no 1	43,000	TO M
			WT022 Wrsbg water no.1	43,000	TO M
***** 210.20-1-6 *****					
210.20-1-6	27 Hastings St				
30,000	270 Mfg housing		STAR B 41854	0	0
Monroe Linda	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	47,100	
Rounds Melissa J	Mobile Home&gar.	47,100	TOWN TAXABLE VALUE	47,100	
27 Hastings St	37.-1-17.33		SCHOOL TAXABLE VALUE	17,100	
Warrensburg, NY 12885	FRNT 109.50 DPTH 206.00		FD006 Fire	47,100	TO
	ACRES 0.47		LT013 Lighting	47,100	TO
	EAST-0681584 NRTH-1697285		SE001 Sewer cnty dist no 1	47,100	TO M
	DEED BOOK 3423 PG-124		WT022 Wrsbg water no.1	47,100	TO M
	FULL MARKET VALUE 47,100				
***** 210.20-1-7.2 *****					
210.20-1-7.2	8 Beswick Dr				
Crosse Donald J Jr	270 Mfg housing		CW_15_VET/ 41161	11,010	0 0
30,000	Warrensburg Csd 524001	30,000	STAR B 41854	0	0
8 Beswick Dr	M.Home w/Addition & Garag	73,400	COUNTY TAXABLE VALUE	62,390	
Warrensburg, NY 12885	37.-1-17.222		TOWN TAXABLE VALUE	73,400	
	ACRES 1.07		SCHOOL TAXABLE VALUE	43,400	
	EAST-0681392 NRTH-1697237		FD006 Fire	73,400	TO
	DEED BOOK 878 PG-218		LT013 Lighting	73,400	TO
	FULL MARKET VALUE 73,400		SE001 Sewer cnty dist no 1	73,400	TO M
			WT022 Wrsbg water no.1	73,400	TO M
***** 210.20-1-8 *****					
210.20-1-8	12 Beswick Dr				
Persons Kenneth	210 1 Family Res		COM VET/C 41132	25,700	0 0
Persons Diane	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	25,700 0
12 Beswick Dr	Mobile Home & Addition	102,800	DIS VET/C 41142	51,400	0 0
Warrensburg, NY 12885	37.-1-17.20		DIS VET/T 41143	0	51,400 0
	FRNT 108.64 DPTH 197.40		STAR EN 41834	0	0 63,300
	ACRES 0.46		COUNTY TAXABLE VALUE	25,700	
	EAST-0681327 NRTH-1697135		TOWN TAXABLE VALUE	25,700	
	DEED BOOK 626 PG-83		SCHOOL TAXABLE VALUE	39,500	
	FULL MARKET VALUE 102,800		FD006 Fire	102,800	TO
			LT013 Lighting	102,800	TO
			SE001 Sewer cnty dist no 1	102,800	TO M
			WT022 Wrsbg water no.1	102,800	TO M

STATE OF NEW YORK
 345
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	

210.20-1-9	11 Beswick Dr 210 1 Family Res		STAR EN 41834			
Worsley Doreen J 11 Beswick Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 37.-1-17.6 FRNT 150.00 DPTH 100.00 ACRES 0.34 EAST-0681493 NRTH-1697005 DEED BOOK 3853 PG-201 FULL MARKET VALUE 119,600	30,000 119,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	119,600 119,600 56,300 119,600 TO 119,600 TO 119,600 TO M 119,600 TO M		0 0

210.20-1-10	7 Beswick Dr 271 Mfg housings					
Brainard Mark 1618 Route 9 Lot 10 Ft Edward, NY 12828	Warrensburg Csd 524001 2 Mobile Homes&shed 37.-1-17.2 FRNT 176.00 DPTH 100.00 ACRES 0.41 EAST-0681618 NRTH-1697119 DEED BOOK 4463 PG-184 FULL MARKET VALUE 64,300	30,000 64,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	64,300 64,300 64,300 64,300 TO 64,300 TO 64,300 TO M 64,300 TO M		64,300 64,300 64,300 64,300 TO

210.20-1-11	129 Library Ave 270 Mfg housing					
Brainard Laurie 110 Schuyler St Lake George, NY 12845	Warrensburg Csd 524001 Trailer 50.-1-8 FRNT 152.00 DPTH 101.00 ACRES 0.37 EAST-0681675 NRTH-1697035 DEED BOOK 4234 PG-52 FULL MARKET VALUE 41,000	30,000 41,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	41,000 41,000 41,000 41,000 TO 41,000 TO M 41,000 TO M		41,000 41,000 41,000 41,000 TO

210.20-1-12	137 Library Ave 270 Mfg housing		STAR EN 41834			
Rafferty Laura Combs Maurice 137 Library Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Mobile Home & Garage Single Wide 50.-1-6 FRNT 150.00 DPTH 100.00 ACRES 0.34 EAST-0681557 NRTH-1696933 DEED BOOK 1406 PG-51 FULL MARKET VALUE 47,000	30,000 47,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	47,000 47,000 0 47,000 TO 47,000 TO M 47,000 TO M		0 0

STATE OF NEW YORK
 346
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-1-13	143 Library Ave 210 1 Family Res Warrensburg Csd 524001	33,000	WAR VET/C 41122 WAR VET/T 41123	210.20-1-13	*****
Carpenter Edgar	Residence & Garage 102,500 STAR EN	41834	0	0	15,375 0
Carpenter Sheila	50.-1-5		COUNTY TAXABLE VALUE		87,125
143 Library Ave	FRNT 100.00 DPTH 100.00	TOWN	TAXABLE VALUE		87,125
Warrensburg, NY 12885	ACRES 0.46		SCHOOL TAXABLE VALUE		39,200
	EAST-0681464 NRTH-1696849	FD006 Fire			102,500 TO
	DEED BOOK 4574 PG-308	LT013 Lighting			102,500 TO
	FULL MARKET VALUE 102,500	SE001 Sewer cnty dist no 1	102,500 TO M		
		WT022 Wrsbg water no.1			102,500 TO M

210.20-1-14	147 Library Ave 210 1 Family Res	30,000	STAR B 41854	210.20-1-14	*****
30,000	Warrensburg Csd 524001	100,000	COUNTY TAXABLE VALUE		100,000
Olden Charles L Dorothy J	Residence	TOWN	TAXABLE VALUE		100,000
147 Library Ave	Pre-Fab House		SCHOOL TAXABLE VALUE		70,000
Warrensburg, NY 12885	50.-1-4		FD006 Fire		100,000 TO
	FRNT 100.00 DPTH 100.00	LT013 Lighting			100,000 TO
	ACRES 0.24	SE001 Sewer cnty dist no 1			100,000 TO M
	EAST-0681388 NRTH-1696781	WT022 Wrsbg water no.1			100,000 TO M
	DEED BOOK 1133 PG-208				
	FULL MARKET VALUE 100,000				

210.20-1-15	153 Library Ave 271 Mfg housings	30,000	COUNTY TAXABLE VALUE		49,700
Strain John	Warrensburg Csd 524001	49,700	TOWN TAXABLE VALUE		49,700
Strain Ellen	Trailers		SCHOOL TAXABLE VALUE		49,700
187 E Schroon River Rd	50.-1-2		FD006 Fire		49,700 TO
Diamond Point, NY 12824	FRNT 100.00 DPTH 100.00	LT013 Lighting			49,700 TO
	ACRES 0.24	SE001 Sewer cnty dist no 1			49,700 TO M
	EAST-0681317 NRTH-1696707	WT022 Wrsbg water no.1			49,700 TO M
	DEED BOOK 903 PG-264				
	FULL MARKET VALUE 49,700				

210.20-1-17	Off Library Ave 311 Res vac land	31,900	COUNTY TAXABLE VALUE		31,900
Sweet Toney LLC	Warrensburg Csd 524001	31,900	TOWN TAXABLE VALUE		31,900
46 Elm St	Vac	31,900	SCHOOL TAXABLE VALUE		31,900
Warrensburg, NY 12885	37.-1-17.1		FD006 Fire		31,900 TO
	ACRES 5.14	LT013 Lighting			31,900 TO
	EAST-0681222 NRTH-1697082	WT022 Wrsbg water no.1			31,900 TO M
	DEED BOOK 1501 PG-64				
	FULL MARKET VALUE 31,900				

STATE OF NEW YORK
 347
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-1-18	Beswick Dr 311 Res vac land Warrensburg Csd 524001	30,000		WARREN	WARRENSBURG	
Sweet Toney LLC 46 Elm St Warrensburg, NY 12885	Vac. 37.-1-17.21 FRNT 142.15 DPTH 146.05 ACRES 0.47 EAST-0681264 NRTH-1696988 DEED BOOK 1501 PG-64 FULL MARKET VALUE 30,000	30,000				

210.20-1-19	97 Jenni Jill Dr 210 1 Family Res	45,000	STAR B 41854	WARREN	WARRENSBURG	
30,000 Flanagan Michael F Flanagan Donna F 97 Jenni Jill Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 266,800 37.-4-24 ACRES 1.10 EAST-0681098 NRTH-1697206 DEED BOOK 1363 PG-112 FULL MARKET VALUE 266,800	266,800				

210.20-1-20	33 Jenni Jill Loop 210 1 Family Res	185,000	STAR B 41854	WARREN	WARRENSBURG	
30,000 McGinn Olivia PO Box 333 Warrensburg, NY 12885	Warrensburg Csd 524001 Res&gar 37.-4-22.3 FRNT 100.00 DPTH 276.00 ACRES 0.64 EAST-0681113 NRTH-1697360 DEED BOOK 1197 PG-95 FULL MARKET VALUE 185,000	185,000				

210.20-1-21	29 Jenni Jill Loop 210 1 Family Res	146,000	WAR VET/C 41122 STAR EN 41834	WARREN	WARRENSBURG	
Feldman Albert H 29 Jenni Jill Loop Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 146,000 37.-4-22.2 FRNT 100.00 DPTH 276.00 ACRES 0.62 EAST-0681129 NRTH-1697460 DEED BOOK 1470 PG-142 FULL MARKET VALUE 146,000	146,000				

STATE OF NEW YORK
 348
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME CURRENT OWNERS ADDRESS *****	SCHOOL DISTRICT PARCEL SIZE/GRID COORD *****	LAND TOTAL	TAX DESCRIPTION SPECIAL DISTRICTS	TAXABLE VALUE	ACCOUNT NO. *****
210.20-1-22 Rounds Bryan 285 Alden Ave Warrensburg, NY 12885	14 Jenni Jill Loop 311 Res vac land Warrensburg Csd 524001 Vac 37.-4-22.1 FRNT 100.00 DPTH 276.00 ACRES 0.63 EAST-0681146 NRTH-1697558 DEED BOOK 4436 PG-156 FULL MARKET VALUE 30,000	30,000 30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M	
210.20-2-1 30,000 Hill Hilda 5 Hoffman Dr Warrensburg, NY 12885	5 Hoffman Dr 210 1 Family Res Warrensburg Csd 524001 Mobile Home 37.-6-6 FRNT 254.22 DPTH 122.00 ACRES 0.64 EAST-0681987 NRTH-1697728 DEED BOOK 680 PG-1025 FULL MARKET VALUE 65,000	30,000 65,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	0 65,000 65,000 35,000 65,000 TO 65,000 TO M	0
210.20-2-2 63,300 Clark Russell Clark Phyllis 15 Hoffman Dr Warrensburg, NY 12885	15 Hoffman Dr 270 Mfg housing Warrensburg Csd 524001 Residence 37.-6-5 FRNT 289.22 DPTH 112.50 ACRES 0.61 EAST-0682222 NRTH-1697744 DEED BOOK 649 PG-607 FULL MARKET VALUE 65,000	30,000 65,000	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	0 65,000 1,700 65,000 TO 65,000 TO M	0
210.20-2-3 30,000 Holden Donald Holden Barbara 20 Hoffman Dr Warrensburg, NY 12885	20 Hoffman Dr 270 Mfg housing Warrensburg Csd 524001 Mobile Home 37.-6-8 FRNT 109.00 DPTH 95.00 ACRES 0.20 EAST-0682295 NRTH-1697646 DEED BOOK 653 PG-595 FULL MARKET VALUE 71,000	20,000 71,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	71,000 71,000 41,000 71,000 TO 71,000 TO M	0

349
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

Table with columns: TAX MAP PARCEL NUMBER, SCHOOL, CURRENT OWNERS NAME, CURRENT OWNERS ADDRESS, PROPERTY LOCATION & CLASS, SCHOOL DISTRICT, PARCEL SIZE/GRID COORD, ASSESSMENT, LAND TOTAL, EXEMPTION CODE, TAX DESCRIPTION, SPECIAL DISTRICTS, TAXABLE VALUE, ACCOUNT NO. Includes entries for parcels 210.20-2-4, 210.20-2-5, 210.20-2-6, and 210.20-2-7.

STATE OF NEW YORK
 350
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-2-8	57 Library Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B	WAR VET/C 41122 WAR VET/T 41123	27,000
York Nathan Cheryl 57 Library Ave Warrensburg, NY 12885	Residence & Garage 47.-2-4 ACRES 1.25 EAST-0683401 NRTH-1697947 DEED BOOK 664 PG-1027 FULL MARKET VALUE 190,000	190,000		41854 COUNTY TAXABLE VALUE 161,500 TOWN TAXABLE VALUE 163,000 SCHOOL TAXABLE VALUE 160,000 FD006 Fire 190,000 TO LT013 Lighting 190,000 TO SE001 Sewer cnty dist no 1 190,000 TO M WT022 Wrsbg water no.1 190,000 TO M	0 0 0 0 0 0 0

210.20-2-12	79 Library Ave 210 1 Family Res Warrensburg Csd 524001	30,000		COUNTY TAXABLE VALUE 89,600 TOWN TAXABLE VALUE 89,600	
Pratt-Latham Lutheria 79 Library Ave Warrensburg, NY 12885	Residence & Garage 50.-1-21 FRNT 70.00 DPTH 222.00 ACRES 0.36 EAST-0683128 NRTH-1697763 DEED BOOK 3878 PG-239 FULL MARKET VALUE 89,600	89,600	SCHOOL	TAXABLE VALUE 89,600 FD006 Fire 89,600 TO LT013 Lighting 89,600 TO SE001 Sewer cnty dist no 1 89,600 TO M WT022 Wrsbg water no.1 89,600 TO M	

210.20-2-13	81 Library Ave 210 1 Family Res	30,000	STAR B	41854	0
Goldstein Michael Goldstein Stephanie 81 Library Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 50.-1-20 FRNT 70.00 DPTH 229.00 ACRES 0.38 EAST-0683069 NRTH-1697722 DEED BOOK 683 PG-191 FULL MARKET VALUE 111,000	111,000		COUNTY TAXABLE VALUE 111,000 TOWN TAXABLE VALUE 111,000 SCHOOL TAXABLE VALUE 81,000 FD006 Fire 111,000 TO LT013 Lighting 111,000 TO SE001 Sewer cnty dist no 1 111,000 TO M WT022 Wrsbg water no.1 111,000 TO M	0

210.20-2-14	85 Library Ave 411 Apartment Warrensburg Csd 524001	28,800		COUNTY TAXABLE VALUE 201,600 TOWN TAXABLE VALUE 201,600	
Blue Moon Properties, LLC C/O John & Christine Wunder 189 Stock Farm Rd Chestertown, NY 12817	Apartments - 7 Units 50.-1-19.2 FRNT 116.51 DPTH 245.24 ACRES 0.63 EAST-0682902 NRTH-1697607 DEED BOOK 1436 PG-249 FULL MARKET VALUE 201,600	201,600	SCHOOL	TAXABLE VALUE 201,600 FD006 Fire 201,600 TO LT013 Lighting 201,600 TO SE001 Sewer cnty dist no 1 201,600 TO M WT022 Wrsbg water no.1 201,600 TO M	

STATE OF NEW YORK
 351
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-2-15	87 Library Ave 311 Res vac land			210.20-2-15	*****
Nicholson Richard Craig	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	30,000	
Nicholson Sabine E	Vac.	30,000	TOWN TAXABLE VALUE	30,000	
2997 Lake Shore Dr	50.-1-18		SCHOOL TAXABLE VALUE	30,000	
Lake George, NY 12845	FRNT 88.00 DPTH 248.00		FD006 Fire	30,000	TO
	ACRES 0.49		LT013 Lighting	30,000	TO
	EAST-0682830 NRTH-1697550		SE001 Sewer cnty dist no 1	30,000	TO M
	DEED BOOK 4692 PG-275		WT022 Wrsbg water no.1	30,000	TO M
	FULL MARKET VALUE 30,000				

210.20-2-16	89 Library Ave 210 1 Family Res		STAR B 41854	210.20-2-16	*****
30,000	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	118,500	
Corlew Charles	Residence & Garage 118,500		TOWN TAXABLE VALUE	118,500	
89 Library Ave	50.-1-17		SCHOOL TAXABLE VALUE	88,500	
Warrensburg, NY 12885	FRNT 63.00 DPTH 246.00		FD006 Fire	118,500	TO
	ACRES 0.37		LT013 Lighting	118,500	TO
	EAST-0682763 NRTH-1697513		SE001 Sewer cnty dist no 1	118,500	TO M
	DEED BOOK 667 PG-254		WT022 Wrsbg water no.1	118,500	TO M
	FULL MARKET VALUE 118,500				

210.20-2-17	91 Library Ave 210 1 Family Res			210.20-2-17	*****
Household Finance Realty Corp	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	105,000	
636 Grand Regency Blvd	Residence & Garage 105,000		TOWN TAXABLE VALUE	105,000	
Brandon, FL 33510	50.-1-16		SCHOOL TAXABLE VALUE	105,000	
	FRNT 53.00 DPTH 251.00		FD006 Fire	105,000	TO
	ACRES 0.30		LT013 Lighting	105,000	TO
	EAST-0682734 NRTH-1697473		SE001 Sewer cnty dist no 1	105,000	TO M
	DEED BOOK 4736 PG-120		WT022 Wrsbg water no.1	105,000	TO M
	FULL MARKET VALUE 105,000				

210.20-2-18	97 Library Ave 280 Res Multiple		STAR B 41854	210.20-2-18	*****
30,000	Warrensburg Csd 524001	80,000	COUNTY TAXABLE VALUE	125,000	
Bennett Lois M	Residence & Bungalow 125,000		TOWN TAXABLE VALUE	125,000	
Bennett John S	Life Estate		SCHOOL TAXABLE VALUE	95,000	
97 Library Ave	50.-1-15		FD006 Fire	125,000	TO
Warrensburg, NY 12885	ACRES 3.79 BANK 102		LT013 Lighting	125,000	TO
	EAST-0682428 NRTH-1697493		SE001 Sewer cnty dist no 1	125,000	TO M
	DEED BOOK 1191 PG-103		WT022 Wrsbg water no.1	125,000	TO M
	FULL MARKET VALUE 125,000				

STATE OF NEW YORK
 352
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-2-19	113 Library Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN		
Trudel Catherine	Residence & Garage	75,000	SCHOOL		
115 Middle Rd	50.-1-14				
Blue Point, NY 11715	ACRES 1.11				
	EAST-0682125 NRTH-1697329		SE001		
	DEED BOOK 885 PG-214				
	FULL MARKET VALUE 75,000				

210.20-2-20	8 Luse Ln 270 Mfg housing		STAR B		
30,000	Warrensburg Csd 524001	23,000	COUNTY		
Burch Kristin	Mobile Home	48,000	TOWN		
Lloyd Ann	37.-1-17.4		SCHOOL		
8 Luse Ln	FRNT 151.00 DPTH 116.00		FD006		
Warrensburg, NY 12885	ACRES 0.41				
	EAST-0681946 NRTH-1697302		SE001		
	DEED BOOK 1147 PG-197				
	FULL MARKET VALUE 48,000				

210.20-2-22	119 Library Ave 270 Mfg housing		STAR B		
30,000	Warrensburg Csd 524001	30,000	COUNTY		
Lee Jessie E	Trailer & Garage	45,500	TOWN		
Huck Albert J	50.-1-11		SCHOOL		
119 Library Ave	FRNT 152.00 DPTH 100.00		FD006		
Warrensburg, NY 12885	ACRES 0.36				
	EAST-0681995 NRTH-1697200		SE001		
	DEED BOOK 3902 PG-257				
	FULL MARKET VALUE 45,500				

210.20-2-23	125 Library Ave 270 Mfg housing		VET RATIO		
30,000	Warrensburg Csd 524001	30,000	STAR B		
C/O Gregory L Taber	Mobile Home & Garage	78,700	COUNTY		
18171 SE Island Dr	50.-1-9		TOWN		
Tequesta, FL 33469	FRNT 151.00 DPTH 100.00		SCHOOL		
	ACRES 0.34		FD006		
	EAST-0681853 NRTH-1697143		LT013		
	DEED BOOK 648 PG-393				
	FULL MARKET VALUE 78,700		SE001		
			WT022		

STATE OF NEW YORK
 353
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-2-24	6 Luse Ln 270 Mfg housing Warrensburg Csd 524001 Mobile Home 37.-1-17.383 FRNT 50.00 DPTH 100.00 ACRES 0.12 EAST-0681761 NRTH-1697212 DEED BOOK 648 PG-604 FULL MARKET VALUE 30,000	16,000 30,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		210.20-2-24 *****
Taber Lee				30,000		
PO Box 102				30,000		
Warrensburg, NY 12885				30,000 TO		
			FD006 Fire			
			LT013 Lighting	30,000 TO		
			SE001 Sewer cnty dist no 1	30,000 TO M		
			WT022 Wrsbg water no.1	30,000 TO M		

210.20-2-25	4 Luse Ln 270 Mfg housing Warrensburg Csd 524001 Mobile Home 37.-1-17.382 FRNT 50.00 DPTH 100.00 ACRES 0.12 EAST-0681805 NRTH-1697234 DEED BOOK 648 PG-604 FULL MARKET VALUE 25,500	15,500 25,500		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		210.20-2-25 *****
Taber Lee				25,500		
PO Box 102				25,500		
Warrensburg, NY 12885				25,500 TO		
			FD006 Fire			
			LT013 Lighting	25,500 TO		
			SE001 Sewer cnty dist no 1	25,500 TO M		
			WT022 Wrsbg water no.1	25,500 TO M		

210.20-2-26	2 Luse Ln 270 Mfg housing Warrensburg Csd 524001 Mobile Home 37.-1-17.381 FRNT 50.00 DPTH 100.00 ACRES 0.13 EAST-0681852 NRTH-1697255 DEED BOOK 648 PG-604 FULL MARKET VALUE 28,000	15,500 28,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		210.20-2-26 *****
Taber Lee				28,000		
PO Box 102				28,000		
Warrensburg, NY 12885				28,000 TO		
			FD006 Fire			
			LT013 Lighting	28,000 TO		
			SE001 Sewer cnty dist no 1	28,000 TO M		
			WT022 Wrsbg water no.1	28,000 TO M		

210.20-2-28.1	5 Luse Ln 270 Mfg housing Warrensburg Csd 524001 Trailer 37.-1-17.37 FRNT 155.20 DPTH 152.00 ACRES 0.33 EAST-0681819 NRTH-1697333 DEED BOOK 3941 PG-155 FULL MARKET VALUE 39,000	20,600 39,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		210.20-2-28.1 *****
Herbert Gary W				39,000		
Herbert Dianne F				39,000		
PO Box 193				39,000 TO		
Bridgewater, VT 05034				39,000 TO		
			FD006 Fire			
			LT013 Lighting	39,000 TO		
			SE001 Sewer cnty dist no 1	39,000 TO M		
			WT022 Wrsbg water no.1	39,000 TO M		

STATE OF NEW YORK
 354
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.20-2-28.2	Luse Ln 311 Res vac land Warrensburg Csd 524001	4,900		COUNTY			
Taber Lee	Vac	4,900		TOWN			
PO Box 102	FRNT 22.49 DPTH 150.81			SCHOOL			
Warrensburg, NY 12885	ACRES 0.08			FD006	Fire	4,900 TO	
	EAST-0681783 NRTH-1697290			LT013	Lighting	4,900 TO	
	DEED BOOK 1236 PG-205			SE001	Sewer cnty dist no 1	4,900 TO M	
	FULL MARKET VALUE 4,900			WT022	Wrsbg water no.1	4,900 TO M	
210.20-2-29	36 Hastings St 270 Mfg housing		STAR B			0	0
30,000	Warrensburg Csd 524001	30,000		COUNTY		91,000	
Labar Ennea	Mobile Home	91,000		TOWN		91,000	
Labar Bret M	37.-1-17.39			SCHOOL		61,000	
36 Hastings St	FRNT 100.00 DPTH 231.00			FD006	Fire	91,000 TO	
Warrensburg, NY 12885	ACRES 0.48			LT013	Lighting	91,000 TO	
	EAST-0681888 NRTH-1697433			SE001	Sewer cnty dist no 1	91,000 TO M	
	DEED BOOK 3298 PG-288			WT022	Wrsbg water no.1	91,000 TO M	
	FULL MARKET VALUE 91,000						
210.20-2-30	13 Luse Ln 270 Mfg housing			COUNTY		46,000	
Tennant Patricia A	Warrensburg Csd 524001	22,000		TOWN		46,000	
C/O Jack Sullivan Jr	Mobile Home	46,000		SCHOOL		46,000	
13 Luse Ln	37.-1-17.362			FD006	Fire	46,000 TO	
Warrensburg, NY 12885	FRNT 115.32 DPTH 165.88			LT013	Lighting	46,000 TO	
	ACRES 0.37			SE001	Sewer cnty dist no 1	46,000 TO M	
	EAST-0682027 NRTH-1697478			WT022	Wrsbg water no.1	46,000 TO M	
	DEED BOOK 757 PG-118						
	FULL MARKET VALUE 46,000						
210.20-2-31	38 Hastings St 270 Mfg housing		STAR B			0	0
30,000	Warrensburg Csd 524001	30,000		COUNTY		99,300	
McEnaney David & Georiga E.	Trailer & Garage	99,300		TOWN		99,300	
38 Hastings St	37.-1-17.361			SCHOOL		69,300	
Warrensburg, NY 12885	FRNT 101.00 DPTH 154.72			FD006	Fire	99,300 TO	
	ACRES 0.36 BANK 82			LT013	Lighting	99,300 TO	
	EAST-0681863 NRTH-1697531			SE001	Sewer cnty dist no 1	99,300 TO M	
	DEED BOOK 1246 PG-272			WT022	Wrsbg water no.1	99,300 TO M	
	FULL MARKET VALUE 99,300						

STATE OF NEW YORK
 355
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

210.20-2-32	2 Hoffman Dr 270 Mfg housing		STAR B				
30,000							
Crandall Larry M	Warrensburg Csd 524001	20,000	COUNTY	TAXABLE VALUE		42,400	
Crandall Lynn M	Mobile Home	42,400	TOWN	TAXABLE VALUE		42,400	
PO Box 242	37.-6-7		SCHOOL	TAXABLE VALUE		12,400	
Warrensburg, NY 12885	FRNT 83.00 DPTH 95.00		FD006	Fire		42,400 TO	
	ACRES 0.20		LT013	Lighting		42,400 TO	
	EAST-0681870 NRTH-1697625		WT022	Wrsbg water no.1		42,400 TO M	
	DEED BOOK 770 PG-215						
	FULL MARKET VALUE 42,400						

210.20-2-33	6 Hoffman Dr 270 Mfg housing		CW_15_VET/ 41161				
30,000			41834				
Burdett Donald R	Warrensburg Csd 524001	20,000	STAR EN			7,050	0 0
6 Hoffman St	Mobile Home	47,000	COUNTY	TAXABLE VALUE		0	47,000
Warrensburg, NY 12885	37.-6-10		TOWN	TAXABLE VALUE		39,950	
	FRNT 100.00 DPTH 90.00		SCHOOL	TAXABLE VALUE		47,000	
	ACRES 0.21		FD006	Fire		0	47,000 TO
	EAST-0681963 NRTH-1697590		LT013	Lighting		47,000 TO	
	DEED BOOK 660 PG-1046		WT022	Wrsbg water no.1		47,000 TO M	
	FULL MARKET VALUE 47,000						

210.20-2-34	10 Hoffman Dr 270 Mfg housing			COUNTY	TAXABLE VALUE		
30,000						37,000	
Stillwell John W	Warrensburg Csd 524001	20,000	TOWN	TAXABLE VALUE		37,000	
170 Meadow Ln	Mobile Home	37,000	SCHOOL	TAXABLE VALUE		37,000	
Fairhaven, VT 05743	37.-6-13		FD006	Fire		37,000 TO	
	FRNT 94.00 DPTH 100.00		LT013	Lighting		37,000 TO	
	ACRES 0.20		WT022	Wrsbg water no.1		37,000 TO M	
	EAST-0682048 NRTH-1697550						
	DEED BOOK 792 PG-14						
	FULL MARKET VALUE 37,000						

210.20-2-35	12 Hoffman Dr 270 Mfg housing		STAR EN				
41,700							
Edmunds Robert B	Warrensburg Csd 524001	20,000	COUNTY	TAXABLE VALUE		41,700	
Edmunds Joan M	Mobile Home	41,700	TOWN	TAXABLE VALUE		41,700	
12 Hoffman Dr	37.-6-4		SCHOOL	TAXABLE VALUE		0	
Warrensburg, NY 12885	FRNT 94.80 DPTH 105.00		FD006	Fire		41,700 TO	
	ACRES 0.21		LT013	Lighting		41,700 TO	
	EAST-0682141 NRTH-1697536		WT022	Wrsbg water no.1		41,700 TO M	
	DEED BOOK 3114 PG-53						
	FULL MARKET VALUE 41,700						

STATE OF NEW YORK
 356
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.20-2-36	16 Hoffman Dr		STAR B 41854	0	0
30,000	270 Mfg housing				
Putney Paula J	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	60,000	
PO Box 175	Mobile Home	60,000	TOWN TAXABLE VALUE	60,000	
Warrensburg, NY 12885	37.-6-14		SCHOOL TAXABLE VALUE	30,000	
	ACRES 0.20		FD006 Fire	60,000 TO	
	EAST-0682214 NRTH-1697579		LT013 Lighting	60,000 TO	
	DEED BOOK 1354 PG-270		WT022 Wrsbg water no.1	60,000 TO M	
	FULL MARKET VALUE 60,000				

210.20-3-1	86 Library Ave				
Lang Eric J	210 1 Family Res		COUNTY TAXABLE VALUE	90,000	
Lang Rita M	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	90,000	
86 Library Ave	Residence & Garage	90,000	SCHOOL TAXABLE VALUE	90,000	
Warrensburg, NY 12885	50.-1-29		FD006 Fire	90,000 TO	
	FRNT 102.40 DPTH 167.00		LT013 Lighting	90,000 TO	
	ACRES 0.40 BANK 82		SE001 Sewer cnty dist no 1	90,000 TO M	
	EAST-0683089 NRTH-1697410		WT022 Wrsbg water no.1	90,000 TO M	
	DEED BOOK 3584 PG-175				
	FULL MARKET VALUE 90,000				

210.20-3-2	84 Library Ave				
Lang Richard F	270 Mfg housing		COUNTY TAXABLE VALUE	41,500	
84 Library Ave	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	41,500	
Warrensburg, NY 12885	Trailer & Garage	41,500	SCHOOL TAXABLE VALUE	41,500	
	50.-1-28		FD006 Fire	41,500 TO	
	FRNT 50.90 DPTH 177.50		LT013 Lighting	41,500 TO	
	ACRES 0.20		SE001 Sewer cnty dist no 1	41,500 TO M	
	EAST-0683141 NRTH-1697458		WT022 Wrsbg water no.1	41,500 TO M	
	DEED BOOK 3936 PG-274				
	FULL MARKET VALUE 41,500				

210.20-3-3	82 Library Ave				
Bain Debra M	210 1 Family Res		STAR B 41854	0	0
82 Library Ave	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	70,800	
Warrensburg, NY 12885	Residence	70,800	TOWN TAXABLE VALUE	70,800	
	50.-1-27		SCHOOL TAXABLE VALUE	40,800	
	FRNT 50.00 DPTH 188.00		FD006 Fire	70,800 TO	
	ACRES 0.21		LT013 Lighting	70,800 TO	
	EAST-0683183 NRTH-1697486		SE001 Sewer cnty dist no 1	70,800 TO M	
	DEED BOOK 813 PG-131		WT022 Wrsbg water no.1	70,800 TO M	
	FULL MARKET VALUE 70,800				

STATE OF NEW YORK
 357
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-3-4	80 Library Ave 210 1 Family Res		STAR B 41854	210.20-3-4	*****
30,000				0	0
Ackley Teddy A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	110,000	
80 Library Ave	Residence	110,000	TOWN TAXABLE VALUE	110,000	
Warrensburg, NY 12885	50.-1-26		SCHOOL TAXABLE VALUE	80,000	
	FRNT 50.00 DPTH 197.00		FD006 Fire	110,000 TO	
	ACRES 0.21 BANK 82		LT013 Lighting	110,000 TO	
	EAST-0683224 NRTH-1697513		SE001 Sewer cnty dist no 1	110,000 TO M	
	DEED BOOK 1353 PG-132		WT022 Wrsbg water no.1	110,000 TO M	
	FULL MARKET VALUE 110,000				

210.20-3-5	78 Library Ave 210 1 Family Res		STAR B 41854	210.20-3-5	*****
30,000				0	0
Beadnell Leighen	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	115,500	
78 Library Ave	Residence & Garage	115,500	TOWN TAXABLE VALUE	115,500	
Warrensburg, NY 12885	50.-1-25		SCHOOL TAXABLE VALUE	85,500	
	FRNT 50.00 DPTH 191.00		FD006 Fire	115,500 TO	
	ACRES 0.22		LT013 Lighting	115,500 TO	
	EAST-0683258 NRTH-1697539		SE001 Sewer cnty dist no 1	115,500 TO M	
	DEED BOOK 1459 PG-217		WT022 Wrsbg water no.1	115,500 TO M	
	FULL MARKET VALUE 115,500				

210.20-3-6	76 Library Ave 210 1 Family Res		STAR B 41854	210.20-3-6	*****
30,000				0	0
Smith Jason	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	86,100	
Smith Toby	Residence & Garage	86,100	TOWN TAXABLE VALUE	86,100	
76 Library Ave	50.-1-23		SCHOOL TAXABLE VALUE	56,100	
Warrensburg, NY 12885	FRNT 100.00 DPTH 164.00		FD006 Fire	86,100 TO	
	ACRES 0.37		LT013 Lighting	86,100 TO	
	EAST-0683306 NRTH-1697596		SE001 Sewer cnty dist no 1	86,100 TO M	
	DEED BOOK 3600 PG-40		WT022 Wrsbg water no.1	86,100 TO M	
	FULL MARKET VALUE 86,100				

210.20-3-7	74 Library Ave 210 1 Family Res - WTRFNT		WAR VET/C 41122	21,600	0 0
Bonura Glen	Warrensburg Csd 524001	45,000	WAR VET/T 41123	0	21,600 0
Bonura Donna	Residence & Garage	144,000	STAR B 41854	0	0 30,000
74 Library Ave	47.-3-13		COUNTY TAXABLE VALUE	122,400	
Warrensburg, NY 12885-3001	FRNT 100.00 DPTH 366.00		TOWN TAXABLE VALUE	122,400	
	ACRES 0.87		SCHOOL TAXABLE VALUE	114,000	
	EAST-0683457 NRTH-1697581		FD006 Fire	144,000 TO	
	DEED BOOK 935 PG-152		LT013 Lighting	144,000 TO	
	FULL MARKET VALUE 144,000		SE001 Sewer cnty dist no 1	144,000 TO M	
			WT022 Wrsbg water no.1	144,000 TO M	

STATE OF NEW YORK
 358
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.20-3-8	70 Library Ave 220 2 Family Res - WTRFNT	COUNTY	TAXABLE VALUE			139,900	
Lockhart Edward D	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE			139,900	
Lockhart Jeanne	Residence, Apt & Garage	139,900	SCHOOL TAXABLE VALUE			139,900	
50 Dream Lake Ext Rd	47.-3-12		FD006 Fire			139,900 TO	
Lake George, NY 12845	FRNT 100.00 DPTH 363.00		LT013 Lighting			139,900 TO	
	ACRES 0.84		SE001 Sewer cnty dist no 1			139,900 TO M	
	EAST-0683537 NRTH-1697646		WT022 Wrsbg water no.1			139,900 TO M	
	DEED BOOK 698 PG-577						
	FULL MARKET VALUE 139,900						

210.20-3-9	66 Library Ave 210 1 Family Res - WTRFNT	AGED C	41802			24,800	0 0 0
Moulton Linda L	Warrensburg Csd 524001	45,000	STAR EN 41834			0	0 0
63,300							
66 Library Ave	Residence & Garage	99,200	COUNTY TAXABLE VALUE			74,400	
Warrensburg, NY 12885	47.-3-11		TOWN TAXABLE VALUE			99,200	
	FRNT 100.00 DPTH 348.00		SCHOOL TAXABLE VALUE			35,900	
	ACRES 0.82 BANK 6		FD006 Fire			99,200 TO	
	EAST-0683604 NRTH-1697711		LT013 Lighting			99,200 TO	
	DEED BOOK 1052 PG-229		SE001 Sewer cnty dist no 1			99,200 TO M	
	FULL MARKET VALUE 99,200		WT022 Wrsbg water no.1			99,200 TO M	

210.20-3-10	Off Library Ave 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE			7,500	
Kubaryk James	Warrensburg Csd 524001	7,500	TOWN TAXABLE VALUE			7,500	
Kubaryk Jean	Vacant	7,500	SCHOOL TAXABLE VALUE			7,500	
54 Library Ave	47.-3-10		FD006 Fire			7,500 TO	
Warrensburg, NY 12885	FRNT 50.00 DPTH 207.00		LT013 Lighting			7,500 TO	
	EAST-0683693 NRTH-1697726		SE001 Sewer cnty dist no 1			7,500 TO M	
	DEED BOOK 761 PG-187		WT022 Wrsbg water no.1			7,500 TO M	
	FULL MARKET VALUE 7,500						

210.20-3-11	58 Library Ave 210 1 Family Res - WTRFNT	STAR B	41854			0	0 30,000
Kenyon Gerald Bette(le) H	Warrensburg Csd 524001	41,000	COUNTY TAXABLE VALUE			99,200	
Kenyon Michael & Martin	Residence & Garage	99,200	TOWN TAXABLE VALUE			99,200	
Brownell Lesley	47.-3-9		SCHOOL TAXABLE VALUE			69,200	
58 Library Ave	ACRES 0.49		FD006 Fire			99,200 TO	
Warrensburg, NY 12885	EAST-0683673 NRTH-1697809		LT013 Lighting			99,200 TO	
	DEED BOOK 1095 PG-304		SE001 Sewer cnty dist no 1			99,200 TO M	
	FULL MARKET VALUE 99,200		WT022 Wrsbg water no.1			99,200 TO M	

STATE OF NEW YORK
 359
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-3-13 *****					
210.20-3-13	Library Ave 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	42,000	
Kenyon Gerald Bette(l\e)	Warrensburg Csd 524001	42,000	TOWN TAXABLE VALUE	42,000	
Kenyon Michael & Martin	Vacant	42,000	SCHOOL TAXABLE VALUE	42,000	
58 Library Ave	47.-3-7		FD006 Fire	42,000 TO	
Warrensburg, NY 12885	FRNT 110.00 DPTH 255.00		LT013 Lighting	42,000 TO	
	ACRES 0.61		SE001 Sewer cnty dist no 1	42,000 TO M	
	EAST-0683738 NRTH-1697866		WT022 Wrsbg water no.1	42,000 TO M	
	DEED BOOK 1095 PG-307				
	FULL MARKET VALUE 42,000				
***** 210.20-3-14 *****					
210.20-3-14	54 Library Ave 210 1 Family Res - WTRFNT	STAR B	41854	0	30,000
Kubaryk James	Warrensburg Csd 524001	42,000	COUNTY TAXABLE VALUE	97,400	
Kubaryk Jean	Residence & Garage	97,400	TOWN TAXABLE VALUE	97,400	
54 Library Ave	47.-3-4		SCHOOL TAXABLE VALUE	67,400	
Warrensburg, NY 12885	FRNT 152.50 DPTH 238.50		FD006 Fire	97,400 TO	
	ACRES 0.89		LT013 Lighting	97,400 TO	
	EAST-0683865 NRTH-1697938		SE001 Sewer cnty dist no 1	97,400 TO M	
	DEED BOOK 761 PG-187		WT022 Wrsbg water no.1	97,400 TO M	
	FULL MARKET VALUE 97,400				
***** 210.20-3-15 *****					
210.20-3-15	50 Library Ave 210 1 Family Res	STAR B	41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	94,000	
Peters Deidre	Mobile Home	94,000	TOWN TAXABLE VALUE	94,000	
50 Library Ave	47.-3-3		SCHOOL TAXABLE VALUE	64,000	
Warrensburg, NY 12885	FRNT 101.00 DPTH 162.00		FD006 Fire	94,000 TO	
	ACRES 0.35		LT013 Lighting	94,000 TO	
	EAST-0683863 NRTH-1698050		SE001 Sewer cnty dist no 1	94,000 TO M	
	DEED BOOK 1251 PG-286		WT022 Wrsbg water no.1	94,000 TO M	
	FULL MARKET VALUE 94,000				
***** 210.20-3-16 *****					
210.20-3-16	48 Library Ave 210 1 Family Res - WTRFNT	STAR B	41854	0	30,000
Peters Deanne	Warrensburg Csd 524001	38,000	COUNTY TAXABLE VALUE	83,500	
48 Library Ave	Residence	83,500	TOWN TAXABLE VALUE	83,500	
Warrensburg, NY 12885	47.-3-2		SCHOOL TAXABLE VALUE	53,500	
	FRNT 51.00 DPTH 309.00		FD006 Fire	83,500 TO	
	ACRES 0.38		LT013 Lighting	83,500 TO	
	EAST-0683972 NRTH-1698040		SE001 Sewer cnty dist no 1	83,500 TO M	
	DEED BOOK 1251 PG-282		WT022 Wrsbg water no.1	83,500 TO M	
	FULL MARKET VALUE 83,500				

STATE OF NEW YORK
 360
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.20-3-17	46 Library Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR EN 42,000	41834				63,300
Peters Marjorie	Residence & Garage 111,300	TOWN					
Peters Robert	47.-3-1						
46 Library Ave	FRNT 101.00 DPTH 362.00	FD006	Fire				
Warrensburg, NY 12885	ACRES 1.20	LT013	Lighting				
	EAST-0684060 NRTH-1698074	SE001	Sewer cnty dist no 1				
	DEED BOOK 1251 PG-290	WT022	Wrsbg water no.1				
	FULL MARKET VALUE 111,300						
***** 210.20-3-17 *****							
210.20-3-18	River St 330 Vacant comm - WTRFNT Warrensburg Csd 524001	COUNTY 7,500	TAXABLE VALUE				
Vreugde Charles	Vac.	TOWN					
Vreugde Susan		SCHOOL					
44 Sunny West Ln	49.-1-74	FD006	Fire				
Lake George, NY 12845	FRNT 110.00 DPTH 46.00	LT013	Lighting				
	EAST-0684279 NRTH-1697772	SE001	Sewer cnty dist no 1				
	DEED BOOK 3053 PG-180	SE014	Warrensburg sewer 1				
	FULL MARKET VALUE 7,500	WT022	Wrsbg water no.1				
***** 210.20-3-18 *****							
210.20-3-19	134 River St 483 Converted Re - WTRFNT Warrensburg Csd 524001	COUNTY 12,100	TAXABLE VALUE				
Thompson Lisa Ann	2 Apts, Store, Garage	TOWN					
904 Alden Ave	49.-1-75	SCHOOL					
Warrensburg, NY 12885	FRNT 90.00 DPTH 40.00	FD006	Fire				
	ACRES 0.07	LT013	Lighting				
	EAST-0684178 NRTH-1697751	SE001	Sewer cnty dist no 1				
	DEED BOOK 4537 PG-39	SE014	Warrensburg sewer 1				
	FULL MARKET VALUE 70,200	WT022	Wrsbg water no.1				
***** 210.20-3-19 *****							
210.20-3-20	77 River St 330 Vacant comm - WTRFNT Warrensburg Csd 524001	COUNTY 7,500	TAXABLE VALUE				
Vreugde Charles	Vac.	TOWN					
Vreugde Susan		SCHOOL					
44 Sunny West Ln	49.-1-76	FD006	Fire				
Lake George, NY 12845	FRNT 60.00 DPTH 40.00	LT013	Lighting				
	ACRES 0.07	SE001	Sewer cnty dist no 1				
	EAST-0684099 NRTH-1697734	SE014	Warrensburg sewer 1				
	DEED BOOK 3053 PG-180	WT022	Wrsbg water no.1				
	FULL MARKET VALUE 7,500						
***** 210.20-3-20 *****							

STATE OF NEW YORK
 361
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-3-21 *****					
210.20-3-21	140 River St		COUNTY TAXABLE VALUE	19,000	
Swinton Dorothy M	312 Vac w/imprv - WTRFNT	6,000	TOWN TAXABLE VALUE	19,000	
137 River St	Warrensburg Csd 524001	19,000	SCHOOL TAXABLE VALUE	19,000	
Warrensburg, NY 12885	Garage		FD006 Fire	19,000 TO	
	49.-1-77		LT013 Lighting	19,000 TO	
	FRNT 110.00 DPTH 40.00		SE001 Sewer cnty dist no 1	19,000 TO M	
	ACRES 0.10		SE014 Warrensburg sewer 1	19,000 TO M	
	EAST-0684027 NRTH-1697711		WT022 Wrsbg water no.1	19,000 TO M	
	DEED BOOK 643 PG-422				
	FULL MARKET VALUE 19,000				
***** 210.20-3-26 *****					
210.20-3-26	194 River St	STAR B	41854	0	0 30,000
Vandervolgen John D	210 1 Family Res - WTRFNT	33,000	COUNTY TAXABLE VALUE	85,000	
194 River St	Warrensburg Csd 524001	85,000	TOWN TAXABLE VALUE	85,000	
Warrensburg, NY 12885	Res.		SCHOOL TAXABLE VALUE	55,000	
	49.-1-82		FD006 Fire	85,000 TO	
	FRNT 155.00 DPTH 48.00		LT013 Lighting	85,000 TO	
	ACRES 0.21		SE001 Sewer cnty dist no 1	85,000 TO M	
	EAST-0683587 NRTH-1696576		SE014 Warrensburg sewer 1	85,000 TO M	
	DEED BOOK 1216 PG-78		WT022 Wrsbg water no.1	85,000 TO M	
	FULL MARKET VALUE 85,000				
***** 210.20-3-30 *****					
210.20-3-30	15 Milton Ave	COUNTY	TAXABLE VALUE	120,500	
Hall Eldon	210 1 Family Res - WTRFNT	43,000	TOWN TAXABLE VALUE	120,500	
Brainard Linda	Warrensburg Csd 524001	120,500	SCHOOL TAXABLE VALUE	120,500	
87 Lake Ave	Residence & Barn		FD006 Fire	120,500 TO	
Warrensburg, NY 12885	Easement Pub Utility		LT013 Lighting	120,500 TO	
	50.-1-31		SE001 Sewer cnty dist no 1	120,500 TO M	
	ACRES 0.87		SE014 Warrensburg sewer 1	120,500 TO M	
PRIOR OWNER ON 3/01/2013	EAST-0683306 NRTH-1696661		WT022 Wrsbg water no.1	120,500 TO M	
Brainard Linda	DEED BOOK 4616 PG-129				
	FULL MARKET VALUE 120,500				
***** 210.20-3-31 *****					
210.20-3-31	19 Milton Ave	STAR EN	41834	0	0 47,500
Baldwin Mary C	270 Mfg housing - WTRFNT	35,000	COUNTY TAXABLE VALUE	47,500	
19 Milton St	Warrensburg Csd 524001	47,500	TOWN TAXABLE VALUE	47,500	
Warrensburg, NY 12885	Mobile Home		SCHOOL TAXABLE VALUE	0	
	50.-1-30.22		FD006 Fire	47,500 TO	
	ACRES 0.49		LT013 Lighting	47,500 TO	
	EAST-0683236 NRTH-1696961		SE001 Sewer cnty dist no 1	47,500 TO M	
	DEED BOOK 644 PG-874		WT022 Wrsbg water no.1	47,500 TO M	
	FULL MARKET VALUE 47,500				

STATE OF NEW YORK
 362
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
***** 210.20-3-32 *****								
210.20-3-32	31 Milton Ave 210 1 Family Res - WTRFNT	CW_15_VET/ 41161					12,000	0 0
La Fond Roland A	Warrensburg Csd 524001	45,000 STAR EN 41834					0	63,300
La Fond Sandra	Residence & Garage	245,000 COUNTY TAXABLE VALUE					233,000	
31 Milton Ave	50.-1-30.21	TOWN TAXABLE VALUE					245,000	
Warrensburg, NY 12885	ACRES 1.60 BANK 17	SCHOOL TAXABLE VALUE					181,700	
	EAST-0683215 NRTH-1697216	FD006 Fire					245,000 TO	
	DEED BOOK 593 PG-439	LT013 Lighting					245,000 TO	
	FULL MARKET VALUE 245,000	SE001 Sewer cnty dist no 1					245,000 TO M	
		WT022 Wrsbg water no.1					245,000 TO M	
***** 210.20-3-33 *****								
210.20-3-33	33 Milton Ave 210 1 Family Res - WTRFNT	STAR B 41854					0	30,000
La Fond-Evans Catherine	Warrensburg Csd 524001	37,500 COUNTY TAXABLE VALUE					171,100	
33 Milton St	Residence & Garage	171,100 TOWN TAXABLE VALUE					171,100	
Warrensburg, NY 12885	Access via common drivewa	SCHOOL TAXABLE VALUE					141,100	
	50.-1-30.23	FD006 Fire					171,100 TO	
	FRNT 136.35 DPTH 198.50	LT013 Lighting					171,100 TO	
	ACRES 0.57 BANK 82	SE001 Sewer cnty dist no 1					171,100 TO M	
	EAST-0683386 NRTH-1697384	WT022 Wrsbg water no.1					171,100 TO M	
	DEED BOOK 1017 PG-26							
	FULL MARKET VALUE 171,100							
***** 210.20-3-34 *****								
210.20-3-34	Off Library Ave 311 Res vac land							
Beadnell Leighen	Warrensburg Csd 524001	4,000 COUNTY TAXABLE VALUE					4,000	
78 Library Ave	Vacant	4,000 TOWN TAXABLE VALUE					4,000	
Warrensburg, NY 12885	50.-1-24.1	SCHOOL TAXABLE VALUE					4,000 TO	
	FRNT 63.50 DPTH 204.00	FD006 Fire					4,000 TO	
	ACRES 0.16	LT013 Lighting					4,000 TO	
	EAST-0683375 NRTH-1697473	SE001 Sewer cnty dist no 1					4,000 TO M	
	DEED BOOK 1459 PG-217	WT022 Wrsbg water no.1					4,000 TO M	
	FULL MARKET VALUE 4,000							
***** 210.20-3-35 *****								
210.20-3-35	Off Library Ave 311 Res vac land							
Bonura Glen	Warrensburg Csd 524001	3,500 COUNTY TAXABLE VALUE					3,500	
Bonura Donna	Vacant	3,500 TOWN TAXABLE VALUE					3,500	
74 Library Ave	50.-1-24.2	SCHOOL TAXABLE VALUE					3,500 TO	
Warrensburg, NY 12885-3001	FRNT 53.00 DPTH 217.00	FD006 Fire					3,500 TO	
	ACRES 0.22	LT013 Lighting					3,500 TO	
	EAST-0683451 NRTH-1697481	SE001 Sewer cnty dist no 1					3,500 TO M	
	DEED BOOK 935 PG-152	WT022 Wrsbg water no.1					3,500 TO M	
	FULL MARKET VALUE 3,500							

STATE OF NEW YORK
 363
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-4-1 *****					
210.20-4-1	173 River St				
Peterson Laverne K	210 1 Family Res		COUNTY TAXABLE VALUE	160,500	
61-4003 Kailapa St	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	160,500	
Kamuela, HI 96743	Residence & Garage	160,500	SCHOOL TAXABLE VALUE	160,500	
	49.-1-87		FD006 Fire	160,500	TO
	FRNT 50.00 DPTH 145.00		LT013 Lighting	160,500	TO
	ACRES 0.15		SE001 Sewer cnty dist no 1	160,500	TO M
	EAST-0683726 NRTH-1697134		SE014 Warrensburg sewer 1	160,500	TO M
	DEED BOOK 541 PG-349		WT022 Wrsbg water no.1	160,500	TO M
	FULL MARKET VALUE 160,500				
***** 210.20-4-2 *****					
210.20-4-2	171 River St				
Fidd James	311 Res vac land		COUNTY TAXABLE VALUE	10,000	
203 Diamond Point Rd	Warrensburg Csd 524001	10,000	TOWN TAXABLE VALUE	10,000	
Diamond Point, NY 12824	Vac	10,000	SCHOOL TAXABLE VALUE	10,000	
	49.-1-88		FD006 Fire	10,000	TO
	FRNT 47.00 DPTH 150.00		LT013 Lighting	10,000	TO
	ACRES 0.15		SE001 Sewer cnty dist no 1	10,000	TO M
	EAST-0683727 NRTH-1697183		SE014 Warrensburg sewer 1	10,000	TO M
	DEED BOOK 1016 PG-248		WT022 Wrsbg water no.1	10,000	TO M
	FULL MARKET VALUE 10,000				
***** 210.20-4-3 *****					
210.20-4-3	167 River St				
30,000	210 1 Family Res		STAR B 41854	0	0
Cleveland John J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	93,000	
Cleveland Brenda	Residence & Barn	93,000	TOWN TAXABLE VALUE	93,000	
167 River St	49.-1-89		SCHOOL TAXABLE VALUE	63,000	
Warrensburg, NY 12885	FRNT 56.50 DPTH 274.00		FD006 Fire	93,000	TO
	ACRES 0.36		LT013 Lighting	93,000	TO
	EAST-0683788 NRTH-1697247		SE001 Sewer cnty dist no 1	93,000	TO M
	DEED BOOK 1212 PG-284		SE014 Warrensburg sewer 1	93,000	TO M
	FULL MARKET VALUE 93,000		WT022 Wrsbg water no.1	93,000	TO M
***** 210.20-4-4 *****					
210.20-4-4	163 River St				
Freiberger Gail	220 2 Family Res		COUNTY TAXABLE VALUE	89,000	
36 Sherrill St	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	89,000	
Lake George, NY 12845	Res.&gar.	89,000	SCHOOL TAXABLE VALUE	89,000	
	49.-1-90		FD006 Fire	89,000	TO
	FRNT 62.00 DPTH 281.00		LT013 Lighting	89,000	TO
	ACRES 0.37		SE001 Sewer cnty dist no 1	89,000	TO M
	EAST-0683797 NRTH-1697290		SE014 Warrensburg sewer 1	89,000	TO M
	DEED BOOK 710 PG-207		WT022 Wrsbg water no.1	89,000	TO M
	FULL MARKET VALUE 89,000				

STATE OF NEW YORK
 364
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-4-5	159 River St 210 1 Family Res		STAR EN 41834	210.20-4-5	*****
63,300					
Frye Karin B	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	88,000	
159 River St	Res.&barn	88,000	TOWN TAXABLE VALUE	88,000	
Warrensburg, NY 12885	49.-1-91		SCHOOL TAXABLE VALUE	24,700	
	FRNT 75.00 DPTH 272.00		FD006 Fire	88,000 TO	
	ACRES 0.37		LT013 Lighting	88,000 TO	
	EAST-0683818 NRTH-1697332		SE001 Sewer cnty dist no 1	88,000 TO M	
	DEED BOOK 969 PG-274		SE014 Warrensburg sewer 1	88,000 TO M	
	FULL MARKET VALUE 88,000		WT022 Wrsbg water no.1	88,000 TO M	

210.20-4-6	155 River St 210 1 Family Res		STAR B 41854	210.20-4-6	*****
30,000					
Gangsaa Reidar	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	75,500	
Gangsaa Mary	Res.	75,500	TOWN TAXABLE VALUE	75,500	
155 River St	49.-1-92		SCHOOL TAXABLE VALUE	45,500	
Warrensburg, NY 12885	FRNT 60.00 DPTH 247.50		FD006 Fire	75,500 TO	
	ACRES 0.29 BANK 82		LT013 Lighting	75,500 TO	
	EAST-0683838 NRTH-1697379		SE001 Sewer cnty dist no 1	75,500 TO M	
	DEED BOOK 1489 PG-300		SE014 Warrensburg sewer 1	75,500 TO M	
	FULL MARKET VALUE 75,500		WT022 Wrsbg water no.1	75,500 TO M	

210.20-4-7	153 River St 210 1 Family Res		STAR B 41854	210.20-4-7	*****
30,000					
Barrett Gary	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	93,300	
Barrett Marytene A	Res&barn	93,300	TOWN TAXABLE VALUE	93,300	
153 River St	49.-1-93		SCHOOL TAXABLE VALUE	63,300	
Warrensburg, NY 12885	FRNT 70.00 DPTH 206.50		FD006 Fire	93,300 TO	
	ACRES 0.35		LT013 Lighting	93,300 TO	
	EAST-0683873 NRTH-1697425		SE001 Sewer cnty dist no 1	93,300 TO M	
	DEED BOOK 1142 PG-239		SE014 Warrensburg sewer 1	93,300 TO M	
	FULL MARKET VALUE 93,300		WT022 Wrsbg water no.1	93,300 TO M	

210.20-4-8	151 River St 210 1 Family Res		COUNTY TAXABLE VALUE	129,000	
Staley Benjamin Weller	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	129,000	
Vanderwerken Brittany K.	Residence & Barn	129,000	SCHOOL TAXABLE VALUE	129,000	
151 River St	49.-1-94		FD006 Fire	129,000 TO	
Warrensburg, NY 12885	FRNT 61.97 DPTH 175.00		LT013 Lighting	129,000 TO	
	ACRES 0.25		SE001 Sewer cnty dist no 1	129,000 TO M	
	EAST-0683896 NRTH-1697469		SE014 Warrensburg sewer 1	129,000 TO M	
	DEED BOOK 4780 PG-48		WT022 Wrsbg water no.1	129,000 TO M	
	FULL MARKET VALUE 129,000				

STATE OF NEW YORK
 365
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-4-9 *****					
210.20-4-9	149 River St		STAR EN 41834	0	0
63,300	230 3 Family Res				
Fox Betty J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	85,000	
149 River St	Res.&2apts.	85,000	TOWN TAXABLE VALUE	85,000	
Warrensburg, NY 12885	49.-1-95		SCHOOL TAXABLE VALUE	21,700	
	FRNT 48.00 DPTH 163.00		FD006 Fire	85,000 TO	
	ACRES 0.20		LT013 Lighting	85,000 TO	
	EAST-0683930 NRTH-1697512		SE001 Sewer cnty dist no 1	85,000 TO M	
	DEED BOOK 670 PG-334		SE014 Warrensburg sewer 1	85,000 TO M	
	FULL MARKET VALUE 85,000		WT022 Wrsbg water no.1	85,000 TO M	
***** 210.20-4-10 *****					
210.20-4-10	147 River St		COUNTY TAXABLE VALUE	110,600	
Jensen-Winyall Dale	220 2 Family Res		TOWN TAXABLE VALUE	110,600	
Winyall Donald	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	110,600	
265 Middle Rd	Res.& apt.	110,600	FD006 Fire	110,600 TO	
Lake George, NY 12845	49.-1-96		LT013 Lighting	110,600 TO	
	FRNT 95.00 DPTH 155.00		SE001 Sewer cnty dist no 1	110,600 TO M	
	ACRES 0.20		SE014 Warrensburg sewer 1	110,600 TO M	
	EAST-0683984 NRTH-1697551		WT022 Wrsbg water no.1	110,600 TO M	
	DEED BOOK 4616 PG-267				
	FULL MARKET VALUE 110,600				
***** 210.20-4-11 *****					
210.20-4-11	141 River St		AGED C 41802	69,500	0 0
Olden John E	210 1 Family Res		AGED T&S 41806	0	62,550
62,550	Warrensburg Csd 524001	30,000			
Olden Wanda P	Residence & Barn	139,000	STAR EN 41834	0	0
63,300	49.-1-97				
141 River St			COUNTY TAXABLE VALUE	69,500	
Warrensburg, NY 12885	FRNT 100.00 DPTH 163.00		TOWN TAXABLE VALUE	76,450	
	ACRES 0.44		SCHOOL TAXABLE VALUE	13,150	
	EAST-0684079 NRTH-1697583		FD006 Fire	139,000 TO	
	DEED BOOK 4223 PG-126		LT013 Lighting	139,000 TO	
	FULL MARKET VALUE 139,000		SE001 Sewer cnty dist no 1	139,000 TO M	
			SE014 Warrensburg sewer 1	139,000 TO M	
			WT022 Wrsbg water no.1	139,000 TO M	

STATE OF NEW YORK
 366
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.20-4-12	137 River St 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/C 41132			28,550	0 0
Swinton Dorothy	Warrensburg Csd 524001	114,200	COM VET/T 41133			0	28,550 0
137 River St	Res., barn, & gar.		AGED C 41802			42,825	0 0
Warrensburg, NY 12885	49.-1-98		AGED T&S 41806			0	38,543
51,390							
	FRNT 90.00 DPTH 150.00		STAR EN 41834			0	0 62,810
	ACRES 0.25		COUNTY TAXABLE VALUE			42,825	
	EAST-0684146 NRTH-1697615		TOWN TAXABLE VALUE			47,107	
	DEED BOOK 565 PG-3		SCHOOL TAXABLE VALUE			0	
	FULL MARKET VALUE 114,200		FD006 Fire 114,200 TO				
			LT013 Lighting 114,200 TO				
			SE001 Sewer cnty dist no 1 114,200 TO M				
			SE014 Warrensburg sewer 1 114,200 TO M				
			WT022 Wrsbg water no.1 114,200 TO M				

210.20-4-13	133 River St 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/C 41132			18,500	0 0
Holcomb Daniel F	Warrensburg Csd 524001	74,000	COM VET/T 41133			0	18,500 0
Holcomb Janet L	Res.		STAR EN 41834			0	0
63,300							
133 River St	49.-1-99		COUNTY TAXABLE VALUE			55,500	55,500
Warrensburg, NY 12885	FRNT 95.00 DPTH 86.00		TOWN TAXABLE VALUE			55,500	
	ACRES 0.14		SCHOOL TAXABLE VALUE			10,700	
	EAST-0684228 NRTH-1697666		FD006 Fire 74,000 TO			74,000	
	DEED BOOK 502 PG-107		LT013 Lighting 74,000 TO			74,000	
	FULL MARKET VALUE 74,000		SE001 Sewer cnty dist no 1 74,000 TO M			74,000	
			SE014 Warrensburg sewer 1 74,000 TO M			74,000	
			WT022 Wrsbg water no.1 74,000 TO M			74,000	

210.20-4-14	1 South St 210 1 Family Res Warrensburg Csd 524001	12,500	COUNTY TAXABLE VALUE			32,000	
Holcomb Daniel F	Warrensburg Csd 524001	32,000	TOWN TAXABLE VALUE			32,000	
Holcomb Janet L	Res.		SCHOOL TAXABLE VALUE			32,000	
1 South Avenue Box 53	49.-1-100		FD006 Fire 32,000 TO			32,000	
Warrensburg, NY 12885	FRNT 55.00 DPTH 72.00		LT013 Lighting 32,000 TO			32,000	
	ACRES 0.11		SE001 Sewer cnty dist no 1 32,000 TO M			32,000	
	EAST-0684232 NRTH-1697592		SE014 Warrensburg sewer 1 32,000 TO M			32,000	
	DEED BOOK 617 PG-584		WT022 Wrsbg water no.1 32,000 TO M			32,000	
	FULL MARKET VALUE 32,000						

STATE OF NEW YORK
 367
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.20-4-15	3 South St 210 1 Family Res		STAR EN 41834	210.20-4-15	*****
63,300					
Bowen Joan	Warrensburg Csd 524001	22,500	COUNTY TAXABLE VALUE	93,900	
Bowen Charles	Res.&gar.	93,900	TOWN TAXABLE VALUE	93,900	
3 South Ave	49.-1-101		SCHOOL TAXABLE VALUE	30,600	
Warrensburg, NY 12885	FRNT 80.00 DPTH 124.00		FD006 Fire	93,900 TO	
	ACRES 0.20		LT013 Lighting	93,900 TO	
	EAST-0684210 NRTH-1697528		SE001 Sewer cnty dist no 1	93,900 TO M	
	DEED BOOK 1133 PG-213		SE014 Warrensburg sewer 1	93,900 TO M	
	FULL MARKET VALUE 93,900		WT022 Wrsbg water no.1	93,900 TO M	

210.20-4-16	5 South St 210 1 Family Res		STAR B 41854	210.20-4-16	*****
30,000					
Combs Jeffrey S	Warrensburg Csd 524001	22,500	COUNTY TAXABLE VALUE	79,500	
Combs Lori E	Res.&gar.	79,500	TOWN TAXABLE VALUE	79,500	
5 South St	49.-1-102		SCHOOL TAXABLE VALUE	49,500	
Warrensburg, NY 12885	FRNT 65.00 DPTH 105.00		FD006 Fire	79,500 TO	
	ACRES 0.15 BANK 135		LT013 Lighting	79,500 TO	
	EAST-0684222 NRTH-1697454		SE001 Sewer cnty dist no 1	79,500 TO M	
	DEED BOOK 864 PG-201		SE014 Warrensburg sewer 1	79,500 TO M	
	FULL MARKET VALUE 79,500		WT022 Wrsbg water no.1	79,500 TO M	

210.20-4-17	25 Commercial Ave 270 Mfg housing			210.20-4-17	*****
Schill Stephen	Warrensburg Csd 524001	18,000	COUNTY TAXABLE VALUE	62,800	
Schill Julia L	2 Mobile Homes	62,800	TOWN TAXABLE VALUE	62,800	
25 Commercial Ave	49.-1-103.2		SCHOOL TAXABLE VALUE	62,800	
Warrensburg, NY 12885	FRNT 337.00 DPTH 123.00		FD006 Fire	62,800 TO	
	ACRES 0.79		LT013 Lighting	62,800 TO	
	EAST-0684059 NRTH-1697396		SE001 Sewer cnty dist no 1	62,800 TO M	
	DEED BOOK 4424 PG-200		SE014 Warrensburg sewer 1	62,800 TO M	
	FULL MARKET VALUE 62,800		WT022 Wrsbg water no.1	62,800 TO M	

210.20-4-18	7 South Ave 220 2 Family Res		STAR B 41854	210.20-4-18	*****
30,000					
Neuweiler Robert G	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	84,700	
7 South Ave	2 Family Residence	84,700	TOWN TAXABLE VALUE	84,700	
Warrensburg, NY 12885	49.-1-51		SCHOOL TAXABLE VALUE	54,700	
	FRNT 30.00 DPTH 179.00		FD006 Fire	84,700 TO	
	ACRES 0.21 BANK 157		LT013 Lighting	84,700 TO	
	EAST-0684196 NRTH-1697344		SE001 Sewer cnty dist no 1	84,700 TO M	
	DEED BOOK 3016 PG-137		SE014 Warrensburg sewer 1	84,700 TO M	
	FULL MARKET VALUE 84,700		WT022 Wrsbg water no.1	84,700 TO M	

STATE OF NEW YORK
 368
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.20-4-19 *****					
210.20-4-19	9 South St				
Engle Calvin C	210 1 Family Res		COUNTY TAXABLE VALUE	43,000	
C\O Austin Markey	Warrensburg Csd 524001	22,500	TOWN TAXABLE VALUE	43,000	
21 Echo Ln	Res.	43,000	SCHOOL TAXABLE VALUE	43,000	
Warrensburg, NY 12885	49.-1-50		FD006 Fire	43,000 TO	
	FRNT 60.00 DPTH 80.00		LT013 Lighting	43,000 TO	
	ACRES 0.07		SE001 Sewer cnty dist no 1	43,000 TO M	
	EAST-0684259 NRTH-1697302		SE014 Warrensburg sewer 1	43,000 TO M	
	DEED BOOK 650 PG-1074		WT022 Wrsbg water no.1	43,000 TO M	
	FULL MARKET VALUE 43,000				
***** 210.20-4-20 *****					
210.20-4-20	22 Commercial Ave				
Engle Calvin C	270 Mfg housing		COUNTY TAXABLE VALUE	27,100	
C\O Austin Markey	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	27,100	
21 Echo Ln	Mobile Home	27,100	SCHOOL TAXABLE VALUE	27,100	
Warrensburg, NY 12885	49.-1-49		FD006 Fire	27,100 TO	
	FRNT 125.00 DPTH 105.00		LT013 Lighting	27,100 TO	
	ACRES 0.38		SE001 Sewer cnty dist no 1	27,100 TO M	
	EAST-0684143 NRTH-1697248		SE014 Warrensburg sewer 1	27,100 TO M	
	DEED BOOK 653 PG-61		WT022 Wrsbg water no.1	27,100 TO M	
	FULL MARKET VALUE 27,100				
***** 210.20-4-21 *****					
210.20-4-21	20 Commercial Ave				
Curtis, Michael	210 1 Family Res		COUNTY TAXABLE VALUE	106,000	
Curtis Jodi	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	106,000	
20 Commercial Ave	Residence	106,000	SCHOOL TAXABLE VALUE	106,000	
Warrensburg, NY 12885	49.-1-104		FD006 Fire	106,000 TO	
	FRNT 50.00 DPTH 101.00		LT013 Lighting	106,000 TO	
	ACRES 0.13 BANK 82		SE001 Sewer cnty dist no 1	106,000 TO M	
	EAST-0684058 NRTH-1697182		SE014 Warrensburg sewer 1	106,000 TO M	
	DEED BOOK 3216 PG-55		WT022 Wrsbg water no.1	106,000 TO M	
	FULL MARKET VALUE 106,000				
***** 210.20-4-23 *****					
210.20-4-23	185 River St				
Jay Scott Curtis, LLC	444 Lumber yd/ml		COUNTY TAXABLE VALUE	393,400	
C\O Curtis Lumber Co Inc.	Warrensburg Csd 524001	81,300	TOWN TAXABLE VALUE	393,400	
885 Route 67	Str.strhs.&barns	393,400	SCHOOL TAXABLE VALUE	393,400	
Ballston Spa, NY 12020	49.-1-45		FD006 Fire	393,400 TO	
	ACRES 9.25		LT013 Lighting	393,400 TO	
	EAST-0684062 NRTH-1696379		SE001 Sewer cnty dist no 1	393,400 TO M	
	DEED BOOK 4166 PG-52		SE014 Warrensburg sewer 1	393,400 TO M	
	FULL MARKET VALUE 393,400		WT022 Wrsbg water no.1	393,400 TO M	

STATE OF NEW YORK
 369
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-4-24	10 Pebble Dr 210 1 Family Res		STAR B	41854	0
30,000					0
Needham Ronald A	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	215,000
Needham Heidi	Res, Barn & Shed	215,000	TOWN	TAXABLE VALUE	215,000
10 Pebble Dr	49.-1-43		SCHOOL	TAXABLE VALUE	185,000
Warrensburg, NY 12885	ACRES 1.49 BANK 157		FD006 Fire		215,000 TO
	EAST-0683965 NRTH-1696356		LT013 Lighting		215,000 TO
	DEED BOOK 1091 PG-1		SE001 Sewer cnty dist no 1		215,000 TO M
	FULL MARKET VALUE 215,000		WT022 Wrsbg water no.1		215,000 TO M

210.20-4-25	8 Stone St 210 1 Family Res		STAR B	41854	0
30,000					0
Corlew Peter S	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	68,000
Corlew Patti A	Res.&barn	68,000	TOWN	TAXABLE VALUE	68,000
8 Stone St	49.-1-36		SCHOOL	TAXABLE VALUE	38,000
Warrensburg, NY 12885	FRNT 80.50 DPTH 197.50		FD006 Fire		68,000 TO
	ACRES 0.36		LT013 Lighting		68,000 TO
	EAST-0683936 NRTH-1696119		SE001 Sewer cnty dist no 1	68,000 TO M	
	DEED BOOK 900 PG-49		WT022 Wrsbg water no.1		68,000 TO M
	FULL MARKET VALUE 68,000				

210.20-4-26	6 Stone St 210 1 Family Res		AGED C	41802	45,000
Parker Bruce John	Warrensburg Csd 524001	30,000	STAR EN	41834	0
63,300					0
6 Stone St	Res.&bldg.	90,000	COUNTY	TAXABLE VALUE	45,000
Warrensburg, NY 12885	49.-1-35		TOWN	TAXABLE VALUE	90,000
	FRNT 75.00 DPTH 227.00		SCHOOL	TAXABLE VALUE	26,700
	ACRES 0.39		FD006 Fire		90,000 TO
	EAST-0683873 NRTH-1696099		LT013 Lighting		90,000 TO
	DEED BOOK 754 PG-169		SE001 Sewer cnty dist no 1	90,000 TO M	
	FULL MARKET VALUE 90,000		WT022 Wrsbg water no.1	90,000 TO M	

210.20-4-27	7 Alden Ave 210 1 Family Res				90,000
Russo Janet A	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	90,000
32 Palm St	Remodeled into one family	90,000	SCHOOL	TAXABLE VALUE	90,000
Lindenhurst, NY 11757	PARTIAL VALUE		FD006 Fire		90,000 TO
	49.-1-34		LT013 Lighting		90,000 TO
	FRNT 240.50 DPTH 118.50		SE001 Sewer cnty dist no 1	90,000 TO M	
	ACRES 0.62		SE014 Warrensburg sewer 1	90,000 TO M	
	EAST-0683792 NRTH-1696058		WT022 Wrsbg water no.1	90,000 TO M	
	DEED BOOK 1488 PG-214				
	FULL MARKET VALUE 90,000				

STATE OF NEW YORK
 370
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.20-4-28	3 Alden Ave			210.20-4-28	*****
Lucon Leonora	210 1 Family Res		COUNTY TAXABLE VALUE	116,600	
41 7th Ave Apt 4A	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	116,600	
Brooklyn, NY 11217	Res.	116,600	SCHOOL TAXABLE VALUE	116,600	
	49.-1-37		FD006 Fire	116,600 TO	
	FRNT 107.25 DPTH 264.00		LT013 Lighting	116,600 TO	
	ACRES 0.65		SE001 Sewer cnty dist no 1	116,600 TO M	
	EAST-0683804 NRTH-1696265		SE014 Warrensburg sewer 1	116,600 TO M	
	DEED BOOK 3530 PG-166		WT022 Wrsbg water no.1	116,600 TO M	
	FULL MARKET VALUE 116,600				

210.20-4-29	203 River St			210.20-4-29	*****
Gallup James	210 1 Family Res		COUNTY TAXABLE VALUE	110,000	
Gallup Florence	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	110,000	
203 River St	Residence, Apartment & Ba	110,000	SCHOOL TAXABLE VALUE	110,000	
Warrensburg, NY 12885	49.-1-38		FD006 Fire	110,000 TO	
	FRNT 137.04 DPTH 237.00		LT013 Lighting	110,000 TO	
	ACRES 0.69		SE001 Sewer cnty dist no 1	110,000 TO M	
	EAST-0683793 NRTH-1696409		SE014 Warrensburg sewer 1	110,000 TO M	
	DEED BOOK 407 PG-331		WT022 Wrsbg water no.1	110,000 TO M	
	FULL MARKET VALUE 110,000				

210.20-4-30	199 River St			210.20-4-30	*****
30,000	210 1 Family Res		STAR B 41854	0	0
Kramar Robert John	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	65,000	
199 River St	Res.	65,000	TOWN TAXABLE VALUE	65,000	
Warrensburg, NY 12885	49.-1-39		SCHOOL TAXABLE VALUE	35,000	
	FRNT 31.50 DPTH 202.68		FD006 Fire	65,000 TO	
	ACRES 0.12		LT013 Lighting	65,000 TO	
	EAST-0683768 NRTH-1696479		SE001 Sewer cnty dist no 1	65,000 TO M	
	DEED BOOK 739 PG-330		SE014 Warrensburg sewer 1	65,000 TO M	
	FULL MARKET VALUE 65,000		WT022 Wrsbg water no.1	65,000 TO M	

210.20-4-31	195 River St			210.20-4-31	*****
Richards Mac Laren Lynn	210 1 Family Res		COUNTY TAXABLE VALUE	115,000	
Richards Orson	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	115,000	
Lenore R Smith	Res.	115,000	SCHOOL TAXABLE VALUE	115,000	
24 Elm St	49.-1-40		FD006 Fire	115,000 TO	
Warrensburg, NY 12885-0206	FRNT 44.99 DPTH 163.51		LT013 Lighting	115,000 TO	
	ACRES 0.16		SE001 Sewer cnty dist no 1	115,000 TO M	
	EAST-0683749 NRTH-1696539		SE014 Warrensburg sewer 1	115,000 TO M	
	DEED BOOK 978 PG-297		WT022 Wrsbg water no.1	115,000 TO M	
	FULL MARKET VALUE 115,000				

STATE OF NEW YORK
 371
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-4-32	193 River St 210 1 Family Res Warrensburg Csd 524001	30,000			
Reed Wayne	Res.&barn	65,800	SCHOOL		
Reed Joyce	49.-1-41				
191 River St	FRNT 79.53 DPTH 184.33		LT013		
Warrensburg, NY 12885	ACRES 0.33		Lighting		
	EAST-0683765 NRTH-1696597		SE001		
	DEED BOOK 1482 PG-111		Warrensburg sewer 1		
	FULL MARKET VALUE 65,800		WT022		
			Wrsbg water no.1		

210.20-4-33	191 River St 210 1 Family Res Warrensburg Csd 524001	25,000			
Reed Wayne R	Residence & Garage	90,000	STAR B		
Reed Joyce M	Next to Commercial				
191 River St	49.-1-42		COUNTY		
Warrensburg, NY 12885	FRNT 58.00 DPTH 201.00		TAXABLE VALUE		
	ACRES 0.26		TOWN TAXABLE VALUE		
	EAST-0683766 NRTH-1696664		SCHOOL TAXABLE VALUE		
	DEED BOOK 693 PG-877		FD006		
	FULL MARKET VALUE 90,000		Fire		
			LT013		
			Lighting		
			SE001		
			Warrensburg sewer 1		
			WT022		
			Wrsbg water no.1		

210.20-4-35	6 Commercial Ave 220 2 Family Res		STAR EN		
63,300	Warrensburg Csd 524001	30,000			
Reed Gerald D	0es.	128,400	COUNTY		
9 Lake Ave	49.-1-47		TOWN TAXABLE VALUE		
Warrensburg, NY 12885	FRNT 98.00 DPTH 107.00		SCHOOL TAXABLE VALUE		
	ACRES 0.30		FD006		
	EAST-0683833 NRTH-1697019		Fire		
	DEED BOOK 648 PG-608		LT013		
	FULL MARKET VALUE 128,400		Lighting		
			SE001		
			Warrensburg sewer 1		
			WT022		
			Wrsbg water no.1		

210.20-4-36	10 Commercial Ave 210 1 Family Res		STAR B		
30,000	Warrensburg Csd 524001	18,000			
Baker Gary L ll	Res.	76,100	COUNTY		
10 Commercial Ave	49.-1-48		TOWN TAXABLE VALUE		
Warrensburg, NY 12885	FRNT 62.50 DPTH 118.50		SCHOOL TAXABLE VALUE		
	ACRES 0.13 BANK 82		FD006		
	EAST-0683882 NRTH-1697094		Fire		
	DEED BOOK 1415 PG-62		LT013		
	FULL MARKET VALUE 76,100		Lighting		
			SE001		
			Warrensburg sewer 1		
			WT022		
			Wrsbg water no.1		

STATE OF NEW YORK
 372
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-4-37	5 Commercial Ave 220 2 Family Res Warrensburg Csd 524001	30,000			
Thompson Leslie A	Residence & Apartment	106,700	SCHOOL		
Dunleavy Brian P	49.-1-86				
20 Pettis St	FRNT 163.00 DPTH 87.00		LT013 Lighting		106,700 TO
Lake George, NY 12845	ACRES 0.19 BANK 6		SE001 Sewer cnty dist no 1	106,700 TO M	
	EAST-0683824 NRTH-1697132		SE014 Warrensburg sewer 1	106,700 TO M	
	DEED BOOK 3259 PG-312		WT022 Wrsbg water no.1	106,700 TO M	
	FULL MARKET VALUE 106,700				

210.20-5-1	160 Library Ave 210 1 Family Res - WTRFNT	42,000	STAR EN		
Keenan Annette M	Warrensburg Csd 524001	42,000	COUNTY		
Keenan, Donald & Deborah	Residence & Garage	127,000	TOWN		
160 Library Ave	50.-1-51		SCHOOL		
Warrensburg, NY 12885	FRNT 97.00 DPTH 279.00		FD006 Fire		127,000 TO
	ACRES 0.70		LT013 Lighting		127,000 TO
	EAST-0681353 NRTH-1696346		SE001 Sewer cnty dist no 1	127,000 TO M	
	DEED BOOK 4363 PG-307		WT022 Wrsbg water no.1	127,000 TO M	
	FULL MARKET VALUE 127,000				

210.20-5-2	156 Library Ave 311 Res vac land - WTRFNT	42,000	COUNTY		
Iverson Dennis	Warrensburg Csd 524001	42,000	TOWN		
777 Truesdale Hill Rd	Vacant	42,000	SCHOOL		
Lake George, NY 12845	Trailer Removed 1/2012		FD006 Fire		42,000 TO
	50.-1-50		LT013 Lighting		42,000 TO
	FRNT 100.00 DPTH 289.00		SE001 Sewer cnty dist no 1	42,000 TO M	
	ACRES 0.65		WT022 Wrsbg water no.1	42,000 TO M	
	EAST-0681419 NRTH-1696440				
	DEED BOOK 3211 PG-154				
	FULL MARKET VALUE 42,000				

210.20-5-3	150 Library Ave 270 Mfg housing - WTRFNT	42,000	STAR B		
Langworthy David A	Warrensburg Csd 524001	42,000	COUNTY		
Langworthy Barbara	Trailer - Single wide	61,700	TOWN		
150 Library Ave	50.-1-49		SCHOOL		
Warrensburg, NY 12885	FRNT 100.00 DPTH 308.00		FD006 Fire		61,700 TO
	ACRES 0.74 BANK 82		LT013 Lighting		61,700 TO
	EAST-0681490 NRTH-1696510		SE001 Sewer cnty dist no 1	61,700 TO M	
	DEED BOOK 1234 PG-184		WT022 Wrsbg water no.1	61,700 TO M	
	FULL MARKET VALUE 61,700				

STATE OF NEW YORK
 373
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 210.20-5-4 *****							
210.20-5-4	148 Library Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COM VET/C 45,000	41132	COUNTY		36,975	0 0
Morehouse Anthony G	Residence	STAR EN	41834	TOWN		0	36,975 0
148 Library Ave	50.-1-48			SCHOOL		0	63,300
Warrensburg, NY 12885	FRNT 187.00 DPTH 290.38	TOWN		COUNTY TAXABLE VALUE		110,925	
	ACRES 1.18			TAXABLE VALUE		110,925	
	EAST-0681562 NRTH-1696609	FD006 Fire		SCHOOL TAXABLE VALUE		84,600	
	DEED BOOK 594 PG-722	SE001 Sewer cnty dist no 1				147,900 TO	
	FULL MARKET VALUE 147,900	WT022 Wrsbg water no.1				147,900 TO M	
***** 210.20-5-6 *****							
210.20-5-6	138 Library Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COUNTY		TAXABLE VALUE		88,500	
Darcy LLC	Res.& Mobile Home	SCHOOL		TOWN TAXABLE VALUE		88,500	
C/O Tina Sackman	50.-1-46			TAXABLE VALUE		88,500	
PO Box 725	FRNT 100.00 DPTH 249.63	FD006 Fire				88,500 TO	
Warrensburg, NY 12885	ACRES 0.54	LT013 Lighting				88,500 TO	
	EAST-0681638 NRTH-1696702	SE001 Sewer cnty dist no 1				88,500 TO M	
	DEED BOOK 1387 PG-290	WT022 Wrsbg water no.1				88,500 TO M	
	FULL MARKET VALUE 88,500						
***** 210.20-5-7 *****							
210.20-5-7	136 Library Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR B	41854	COUNTY		0	30,000
Sackman Tina	Residence	TOWN		TAXABLE VALUE		150,500	
PO Box 725	50.-1-45.2			TAXABLE VALUE		150,500	
Warrensburg, NY 12885	FRNT 100.00 DPTH 234.50	FD006 Fire		SCHOOL TAXABLE VALUE		120,500	
	ACRES 0.56	LT013 Lighting				150,500 TO	
	EAST-0681718 NRTH-1696780	SE001 Sewer cnty dist no 1				150,500 TO M	
	DEED BOOK 1352 PG-31	WT022 Wrsbg water no.1				150,500 TO M	
	FULL MARKET VALUE 150,500						
***** 210.20-5-8 *****							
210.20-5-8	132 Library Ave 270 Mfg housing	STAR EN	41834	COUNTY		0	0
43,600	Warrensburg Csd 524001			TAXABLE VALUE		43,600	
Springer Verna	Mobile Home & Garage	TOWN		TAXABLE VALUE		43,600	
PO Box 575	50.-1-44			SCHOOL TAXABLE VALUE		0	
Warrensburg, NY 12885	FRNT 150.00 DPTH 101.00	FD006 Fire				43,600 TO	
	ACRES 0.35	LT013 Lighting				43,600 TO	
	EAST-0681767 NRTH-1696910	SE001 Sewer cnty dist no 1				43,600 TO M	
	DEED BOOK 690 PG-150	WT022 Wrsbg water no.1				43,600 TO M	
	FULL MARKET VALUE 43,600						

STATE OF NEW YORK
 374
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-5-9	1 Browns Ct 311 Res vac land - WTRFNT	37,500	COUNTY	TAXABLE VALUE	37,500
Springer Herbert	Warrensburg Csd 524001	37,500	TOWN	TAXABLE VALUE	37,500
PO Box 575	Vacant	37,500	SCHOOL	TAXABLE VALUE	37,500
Warrensburg, NY 12885	50.-1-40.61		FD006 Fire		37,500 TO
	FRNT 134.00 DPTH 152.00		LT013 Lighting		37,500 TO
	ACRES 0.48		SE001 Sewer cnty dist no 1		37,500 TO M
	EAST-0681835 NRTH-1696812		WT022 Wrsbg water no.1		37,500 TO M
	DEED BOOK 1181 PG-121				
	FULL MARKET VALUE 37,500				

210.20-5-10	7 Browns Ct 270 Mfg housing - WTRFNT	45,000	WAR VET/C 41122	9,690	0 0
Brown Ernest W	Warrensburg Csd 524001	45,000	WAR VET/T 41123	0	9,690 0
Carolyn Anne	Trailer	64,600	STAR EN 41834	0	0
63,300					
7 Browns Ct	50.-1-40.62		COUNTY TAXABLE VALUE	54,910	
Warrensburg, NY 12885	FRNT 117.97 DPTH 202.45		TOWN TAXABLE VALUE	54,910	
	ACRES 0.54		SCHOOL TAXABLE VALUE	1,300	
	EAST-0681960 NRTH-1696853		FD006 Fire	64,600	TO
	DEED BOOK 615 PG-508		LT013 Lighting	64,600	TO
	FULL MARKET VALUE 64,600		SE001 Sewer cnty dist no 1	64,600	TO M
			WT022 Wrsbg water no.1	64,600	TO M

210.20-5-11	128 Library Ave 210 1 Family Res	30,000	COM VET/C 41132	35,500	0 0
Frulla Bruce	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	35,500 0
128 Library Ave	Residence, Apt & Garage	142,000	STAR EN 41834	0	0
63,300					
Warrensburg, NY 12885	Apartment over Garage		COUNTY TAXABLE VALUE	106,500	
	50.-1-40.21		TOWN TAXABLE VALUE	106,500	
	FRNT 90.00 DPTH 102.00		SCHOOL TAXABLE VALUE	78,700	
	ACRES 0.17		FD006 Fire	142,000	TO
	EAST-0681892 NRTH-1697005		LT013 Lighting	142,000	TO
	DEED BOOK 523 PG-573		SE001 Sewer cnty dist no 1	142,000	TO M
	FULL MARKET VALUE 142,000		WT022 Wrsbg water no.1	142,000	TO M

210.20-5-12	126 Library Ave 210 1 Family Res	30,000	COUNTY TAXABLE VALUE	112,500	
Frulla Linda M	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	112,500	
126 Library Ave Ext	Residence -- Duplex S/A	112,500	SCHOOL TAXABLE VALUE	112,500	
Warrensburg, NY 12885	50.-1-40.22		FD006 Fire	112,500	TO
	FRNT 44.44 DPTH 100.00		LT013 Lighting	112,500	TO
	ACRES 0.10		SE001 Sewer cnty dist no 1	112,500	TO M
	EAST-0681953 NRTH-1697023		WT022 Wrsbg water no.1	112,500	TO M
	DEED BOOK 668 PG-950				
	FULL MARKET VALUE 112,500				

STATE OF NEW YORK
 375
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-5-13.1	120 Library Ave 270 Mfg housing		STAR B 41854	210.20-5-13.1		*****
30,000					0	0
Steininger John William	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE		41,900	
120 Library Ave	Trailer	41,900	TOWN TAXABLE VALUE		41,900	
Warrensburg, NY 12885	50.-1-41		SCHOOL TAXABLE VALUE		11,900	
	ACRES 0.23		FD006 Fire		41,900 TO	
	EAST-0682024 NRTH-1697047		LT013 Lighting		41,900 TO	
	DEED BOOK 3449 PG-132		SE001 Sewer cnty dist no 1		41,900 TO M	
	FULL MARKET VALUE 41,900		WT022 Wrsbg water no.1		41,900 TO M	

210.20-5-13.2	118 Library Ave 210 1 Family Res		STAR B 41854	210.20-5-13.2		*****
30,000					0	0
Dally Nathan S	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		159,900	
Kanninen Avamarie J	Residence & Garage 159,900		TOWN TAXABLE VALUE		159,900	
118 Library Ave	ACRES 0.23 BANK 171		SCHOOL TAXABLE VALUE		129,900	
Warrensburg, NY 12885	EAST-0682119 NRTH-1697075		FD006 Fire		159,900 TO	
	DEED BOOK 3833 PG-1		LT013 Lighting		159,900 TO	
	FULL MARKET VALUE 159,900		SE001 Sewer cnty dist no 1		159,900 TO M	
			WT022 Wrsbg water no.1		159,900 TO M	

210.20-5-14	3 Browns Ct 210 1 Family Res - WTRFNT		STAR B 41854	210.20-5-14		*****
George Regina	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE		0	0
3 Browns Ct	Residence & Garage 152,200		TOWN TAXABLE VALUE		152,200	30,000
Warrensburg, NY 12885	50.-1-40.64		SCHOOL TAXABLE VALUE		122,200	
	FRNT 100.70 DPTH 236.07		FD006 Fire		152,200 TO	
	ACRES 0.62 BANK 139		LT013 Lighting		152,200 TO	
	EAST-0682058 NRTH-1696865		SE001 Sewer cnty dist no 1		152,200 TO M	
	DEED BOOK 1494 PG-138		WT022 Wrsbg water no.1		152,200 TO M	
	FULL MARKET VALUE 152,200					

210.20-5-15	9 Browns Ct 311 Res vac land - WTRFNT			210.20-5-15		*****
Moran Thomas	Warrensburg Csd 524001	40,000	COUNTY TAXABLE VALUE		40,000	
Moran Marirose	50.-1-40.63	40,000	TOWN TAXABLE VALUE		40,000	
847 Avon Crest Blvd	FRNT 162.50 DPTH 169.00		SCHOOL TAXABLE VALUE		40,000	
Niskayuna, NY 12309	ACRES 0.76		FD006 Fire		40,000 TO	
	EAST-0682142 NRTH-1696900		LT013 Lighting		40,000 TO	
	DEED BOOK 3651 PG-30		SE001 Sewer cnty dist no 1		40,000 TO M	
	FULL MARKET VALUE 40,000		WT022 Wrsbg water no.1		40,000 TO M	

STATE OF NEW YORK
 376
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.20-5-16	Off Library Ave			210.20-5-16	*****
Arcuri Dominic	311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	8,000	
Attn: Tawn Whittemore	Warrensburg Csd 524001	8,000	TOWN TAXABLE VALUE	8,000	
22 Meadow Dr	Vacant	8,000	SCHOOL TAXABLE VALUE	8,000	
Glens Falls, NY 12801	50.-1-40.1		FD006 Fire	8,000 TO	
	FRNT 107.50 DPTH 84.50	LT013	Lighting	8,000 TO	
	ACRES 0.23		SE001 Sewer cnty dist no 1	8,000 TO M	
	EAST-0682245 NRTH-1696994	WT022	Wrsbg water no.1	8,000 TO M	
	DEED BOOK 678 PG-682				
	FULL MARKET VALUE 8,000				

210.20-5-17	114 Library Ave			210.20-5-17	*****
Byers Melody	210 1 Family Res	COUNTY	TAXABLE VALUE	149,000	
114 Library Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	149,000	
Warrensburg, NY 12885	Residence	149,000	SCHOOL TAXABLE VALUE	149,000	
	50.-1-40.3		FD006 Fire	149,000 TO	
	FRNT 100.00 DPTH 100.00	LT013	Lighting	149,000 TO	
	ACRES 0.25 BANK 82		SE001 Sewer cnty dist no 1	149,000 TO M	
	EAST-0682213 NRTH-1697108	WT022	Wrsbg water no.1	149,000 TO M	
	DEED BOOK 3285 PG-241				
	FULL MARKET VALUE 149,000				

210.20-5-18	112 Library Ave			210.20-5-18	*****
Oehler William	210 1 Family Res - WTRFNT	COUNTY	TAXABLE VALUE	428,000	
Oehler Nicole M	Warrensburg Csd 524001	60,000	TOWN TAXABLE VALUE	428,000	
14 County Home Bridge Rd	Residence - Log Cabin	428,000	SCHOOL TAXABLE VALUE	428,000	
Warrensburg, NY 12885	12 Rental Property		FD006 Fire	428,000 TO	
	50.-1-40.4		LT013 Lighting	428,000 TO	
	FRNT 100.00 DPTH 174.24		SE001 Sewer cnty dist no 1	428,000 TO M	
	ACRES 0.44 BANK 6	WT022	Wrsbg water no.1	428,000 TO M	
	EAST-0682327 NRTH-1697138				
	DEED BOOK 2929 PG-130				
	FULL MARKET VALUE 428,000				

210.20-5-20	110 Library Ave			210.20-5-20	*****
Oehler William	270 Mfg housing - WTRFNT	COUNTY	TAXABLE VALUE	46,500	
Oehler Nicole M	Warrensburg Csd 524001	37,500	TOWN TAXABLE VALUE	46,500	
14 County Home Bridge Rd	Mobile Home	46,500	SCHOOL TAXABLE VALUE	46,500	
Warrensburg, NY 12885	50.-1-40.52		FD006 Fire	46,500 TO	
	FRNT 193.05 DPTH	LT013	Lighting	46,500 TO	
	ACRES 0.53		SE001 Sewer cnty dist no 1	46,500 TO M	
	EAST-0682439 NRTH-1697139	WT022	Wrsbg water no.1	46,500 TO M	
	DEED BOOK 4416 PG-80				
	FULL MARKET VALUE 46,500				

STATE OF NEW YORK
 377
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-5-21.1	Library Ave 311 Res vac land - WTRFNT Warrensburg Csd 524001	LAND TOTAL 18,000	COUNTY	TAXABLE VALUE	18,000	
Baker, John & Heidi	Vacant	18,000	SCHOOL	TAXABLE VALUE	18,000	
829 High St	50.-1-37.1			SCHOOL	TAXABLE VALUE	18,000
Athol, NY 12810	ACRES 1.57			FD006 Fire		18,000 TO
	EAST-0682670 NRTH-1697178		SE001	LT013 Lighting		18,000 TO
	DEED BOOK 3914 PG-297			Sewer cnty dist no 1	18,000 TO M	
	FULL MARKET VALUE 18,000			WT022 Wrsbg water no.1		18,000 TO M

210.20-5-21.2	30 Milton Ave 210 1 Family Res Warrensburg Csd 524001	LAND TOTAL 30,000	COUNTY	TAXABLE VALUE	45,000	
Baker John & Heidi	Residence	45,000	SCHOOL	TAXABLE VALUE	45,000	
829 High St	50.-1-37.2			FD006 Fire		45,000 TO
Athol, NY 12810	FRNT 100.00 DPTH 164.00			LT013 Lighting		45,000 TO
	ACRES 0.37		SE001	Sewer cnty dist no 1	45,000 TO M	
	EAST-0682923 NRTH-1697300			WT022 Wrsbg water no.1		45,000 TO M
	DEED BOOK 2989 PG-220					
	FULL MARKET VALUE 45,000					

210.20-5-21.3	1 Theresa James St 210 1 Family Res Warrensburg Csd 524001	LAND TOTAL 30,000	COUNTY	TAXABLE VALUE	134,300	
Baker Heidi G	Residence & Garage	134,300	SCHOOL	TAXABLE VALUE	134,300	
Bennett Thomas W	New House built 2011			FD006 Fire		134,300 TO
829 High St	50.-1-37.3			LT013 Lighting		134,300 TO
Athol, NY 12810	FRNT 75.00 DPTH 150.00		SE001	Sewer cnty dist no 1	134,300 TO M	
	ACRES 0.26			WT022 Wrsbg water no.1		134,300 TO M
	EAST-0682965 NRTH-1697218					
	DEED BOOK 2989 PG-216					
	FULL MARKET VALUE 134,300					

210.20-5-22	90 Library Ave 270 Mfg housing Warrensburg Csd 524001	LAND TOTAL 30,000	COUNTY	TAXABLE VALUE	69,200	
Commons Joan	Mobile Home & Garage	69,200	SCHOOL	TAXABLE VALUE	69,200	
503 NW Fetterbush Way	50.-1-39			FD006 Fire		69,200 TO
Jensen Beach, FL 34957	FRNT 89.91 DPTH 70.00			LT013 Lighting		69,200 TO
	ACRES 0.14		SE001	Sewer cnty dist no 1	69,200 TO M	
	EAST-0682842 NRTH-1697341			WT022 Wrsbg water no.1		69,200 TO M
	DEED BOOK 4485 PG-85					
	FULL MARKET VALUE 69,200					

STATE OF NEW YORK
 378
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

210.20-5-23	88 Library Ave 210 1 Family Res		STAR B	41854		0	0
30,000							
Keath Ellen M 88 Library Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence	15,000	TOWN	COUNTY TAXABLE VALUE		84,900	
	50.-1-38	84,900		TAXABLE VALUE		84,900	
	FRNT 106.00 DPTH 72.00			SCHOOL TAXABLE VALUE		54,900	
	ACRES 0.17			FD006 Fire		84,900 TO	
	EAST-0682926 NRTH-1697393			LT013 Lighting		84,900 TO	
	DEED BOOK 1498 PG-221			SE001 Sewer cnty dist no 1	84,900 TO M		
	FULL MARKET VALUE 84,900			WT022 Wrsbg water no.1		84,900 TO M	

210.20-5-24	3 Theresa James St 311 Res vac land						
Coughlin James T c/o James M. Coughlin 5 Theresa James St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac.	13,000	TOWN	COUNTY TAXABLE VALUE		13,000	
	50.-1-30.6			TAXABLE VALUE		13,000	
	FRNT 100.00 DPTH 75.00			SCHOOL TAXABLE VALUE		13,000 TO	
	ACRES 0.17			FD006 Fire		13,000 TO	
	EAST-0682854 NRTH-1697159			LT013 Lighting		13,000 TO	
	DEED BOOK 674 PG-517			SE001 Sewer cnty dist no 1	13,000 TO M		
	FULL MARKET VALUE 13,000			WT022 Wrsbg water no.1		13,000 TO M	

210.20-5-25	5 Theresa James St 270 Mfg housing - WTRFNT		STAR B	41854		0	0
Coughlin James M 5 Theresa James St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage	45,000	COUNTY	TAXABLE VALUE		79,000	30,000
	50.-1-30.1	79,000	TOWN	TAXABLE VALUE		79,000	
	ACRES 0.59			SCHOOL TAXABLE VALUE		49,000	
	EAST-0682665 NRTH-1697074			FD006 Fire		79,000 TO	
	DEED BOOK 4523 PG-172			LT013 Lighting		79,000 TO	
	FULL MARKET VALUE 79,000			SE001 Sewer cnty dist no 1	79,000 TO M		
				WT022 Wrsbg water no.1		79,000 TO M	

210.20-5-26	6 Theresa James St 210 1 Family Res - WTRFNT		STAR B	41854		0	0
Ouelette Richard L Ouelette Joan 6 Theresa James St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage	45,000	COUNTY	TAXABLE VALUE		217,400	30,000
	50.-1-30.5	217,400	TOWN	TAXABLE VALUE		217,400	
	FRNT 163.00 DPTH 113.00			SCHOOL TAXABLE VALUE		187,400	
	ACRES 0.43			FD006 Fire		217,400 TO	
	EAST-0682824 NRTH-1696995			LT013 Lighting		217,400 TO	
	DEED BOOK 606 PG-761			SE001 Sewer cnty dist no 1	217,400 TO M		
	FULL MARKET VALUE 217,400			WT022 Wrsbg water no.1		217,400 TO M	

STATE OF NEW YORK
 379
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-5-27	4 Theresa James St 210 1 Family Res		STAR B			0
30,000			41854			0
Post Donald A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			125,000
Post Nadine W	Residence & Garage	125,000	TOWN TAXABLE VALUE			125,000
4 Theresa James St	50.-1-30.3		SCHOOL TAXABLE VALUE			95,000
Warrensburg, NY 12885	FRNT 100.00 DPTH 128.00		FD006 Fire			125,000 TO
	ACRES 0.30		LT013 Lighting			125,000 TO
	EAST-0682958 NRTH-1697045		SE001 Sewer cnty dist no 1	125,000	TO M	
	DEED BOOK 1472 PG-267		WT022 Wrsbg water no.1			125,000 TO M
	FULL MARKET VALUE 125,000					

210.20-5-28	2 Theresa James St 270 Mfg housing					38,000
Warne Steven	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			38,000
PO Box 635	Trailer	38,000	TOWN TAXABLE VALUE			38,000
Warrensburg, NY 12885	50.-1-30.4		SCHOOL TAXABLE VALUE			38,000
	FRNT 100.00 DPTH 141.00		FD006 Fire			38,000 TO
	ACRES 0.30		LT013 Lighting			38,000 TO
	EAST-0683040 NRTH-1697087		SE001 Sewer cnty dist no 1	38,000	TO M	
	DEED BOOK 690 PG-337		WT022 Wrsbg water no.1			38,000 TO M
	FULL MARKET VALUE 38,000					

210.20-5-29	18 Milton Ave 270 Mfg housing - WTRFNT	AGED - ALL 41800				60,200
Hadden Jean E	Warrensburg Csd 524001	48,000	STAR EN	41834		60,200
60,200						0
Hadden MacLane	Trailer	120,400	COUNTY TAXABLE VALUE			60,200
18 Milton St	50.-1-36		TOWN TAXABLE VALUE			60,200
Warrensburg, NY 12885	ACRES 1.73		SCHOOL TAXABLE VALUE			0
	EAST-0683008 NRTH-1696842		FD006 Fire			120,400 TO
	DEED BOOK 1386 PG-50		LT013 Lighting			120,400 TO
	FULL MARKET VALUE 120,400		SE001 Sewer cnty dist no 1	120,400	TO M	
			WT022 Wrsbg water no.1			120,400 TO M

210.20-5-31	8 Milton Ave 210 1 Family Res - WTRFNT	STAR EN	41834			0
Langworthy Roger E	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE			145,000
Langworthy Dorothy	Residence & Garage	145,000	TOWN TAXABLE VALUE			145,000
8 Milton Ave	50.-1-34		SCHOOL TAXABLE VALUE			81,700
Warrensburg, NY 12885	FRNT 100.00 DPTH 223.00		FD006 Fire			145,000 TO
	ACRES 1.00		LT013 Lighting			145,000 TO
	EAST-0683104 NRTH-1696646		SE001 Sewer cnty dist no 1	145,000	TO M	
	DEED BOOK 553 PG-410		SE014 Warrensburg sewer 1	145,000	TO M	
	FULL MARKET VALUE 145,000		WT022 Wrsbg water no.1			145,000 TO M

STATE OF NEW YORK
 380
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-5-32	6 Milton Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001	AGED C 27,500	41802 STAR EN	210.20-5-32	0 0 0
Schryer Violet 63,300 6 Milton Ave Warrensburg, NY 12885	Residence 50.-1-33 FRNT 50.00 DPTH 198.00 EAST-0683161 NRTH-1696584 DEED BOOK 644 PG-991 FULL MARKET VALUE 105,000	105,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	99,750 105,000 41,700 105,000 TO 105,000 TO 105,000 TO M 105,000 TO M 105,000 TO M	0 0 0

210.20-5-33	2 Milton Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Residence & Barn PE Easement on River 50.-1-32 FRNT 190.00 DPTH 142.50 ACRES 0.56 EAST-0683220 NRTH-1696493 DEED BOOK 4192 PG-211 FULL MARKET VALUE 98,800	STAR B 37,500 98,800	41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	210.20-5-33	0 0 30,000 98,800 98,800 68,800 98,800 TO 98,800 TO M 98,800 TO M 98,800 TO M
Lamy Gary E 2 Milton St Warrensburg, NY 12885					

210.20-5-34	222 River St 425 Bar - WTRFNT Warrensburg Csd 524001 Tavern & Apts 94,900 Easement to Warren County 51.-1-16 FRNT 248.46 DPTH 94.30 ACRES 0.38 EAST-0683244 NRTH-1696307 DEED BOOK 3679 PG-236 FULL MARKET VALUE 94,900	26,500 94,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	210.20-5-34	94,900 94,900 94,900 TO 94,900 TO 94,900 TO M 94,900 TO M 94,900 TO M
Bederian Charles B Neuweiler Robert 175 Library Ave Warrensburg, NY 12885					

210.20-5-36.1	River St 311 Res vac land Warrensburg Csd 524001 Vacant 51.-2-25.1 FRNT 144.00 DPTH 51.00 ACRES 0.24 EAST-0683609 NRTH-1696222 DEED BOOK 4211 PG-140 FULL MARKET VALUE 30,000	30,000 30,000 30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.20-5-36.1	30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M 30,000 TO M
Salerno Cox Lauren 47 Lake Blvd Matawan, NJ 07747					

STATE OF NEW YORK
 381
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-5-36.2	209 River St 210 1 Family Res		STAR B 41854			0
30,000						0
Santisteban Michael A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			89,000
Santisteban Erika	Residence & Garage	89,000	TOWN TAXABLE VALUE			89,000
209 River St	51.-2-25.2		SCHOOL TAXABLE VALUE			59,000
Warrensburg, NY 12885	FRNT 100.00 DPTH 179.00		FD006 Fire			89,000 TO
	ACRES 0.39 BANK 157		LT013 Lighting			89,000 TO
	EAST-0683519 NRTH-1696192		SE001 Sewer cnty dist no 1	89,000	TO M	
	DEED BOOK 1467 PG-99		SE014 Warrensburg sewer 1	89,000	TO M	
	FULL MARKET VALUE 89,000		WT022 Wrsbg water no.1	89,000	TO M	

210.20-5-37	8 Alden Ave 210 1 Family Res					79,500
30,000						79,500
Moynihan David P	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE			79,500
8 Alden Ave	Residence & Barn Garage	79,500	SCHOOL TAXABLE VALUE			79,500 TO
Warrensburg, NY 12885	Rebuilt from Fire Damage		FD006 Fire			79,500 TO
	51.-2-27		LT013 Lighting			79,500 TO
	ACRES 1.48		SE001 Sewer cnty dist no 1	79,500	TO M	
	EAST-0683577 NRTH-1695990		WT022 Wrsbg water no.1	79,500	TO M	
	DEED BOOK 1460 PG-270					
	FULL MARKET VALUE 79,500					

210.20-5-38	213 River St 416 Mfg hsing pk					68,200
30,000						68,200
McNamara Brendon M	Warrensburg Csd 524001	32,500	TOWN TAXABLE VALUE			68,200
4199 Route 9	Trailer Court	68,200	SCHOOL TAXABLE VALUE			68,200 TO
Warrensburg, NY 12885	51.-2-24.1		FD006 Fire			68,200 TO
	ACRES 0.90		LT013 Lighting			68,200 TO
	EAST-0683347 NRTH-1695938		SE001 Sewer cnty dist no 1	68,200	TO M	
	DEED BOOK 1446 PG-281		SE014 Warrensburg sewer 1	68,200	TO M	
	FULL MARKET VALUE 68,200		WT022 Wrsbg water no.1	68,200	TO M	

210.20-5-39	211 River St 210 1 Family Res		STAR B 41854			0
30,000						0
Zaffo Paul G	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			98,900
Zaffo Jan M	Res. & Gar.	98,900	TOWN TAXABLE VALUE			98,900
211 River St	51.-2-24.2		SCHOOL TAXABLE VALUE			68,900
Warrensburg, NY 12885	FRNT 155.00 DPTH 202.83		FD006 Fire			98,900 TO
	ACRES 0.53		LT013 Lighting			98,900 TO
	EAST-0683426 NRTH-1696160		SE001 Sewer cnty dist no 1	98,900	TO M	
	DEED BOOK 1187 PG-305		SE014 Warrensburg sewer 1	98,900	TO M	
	FULL MARKET VALUE 98,900		WT022 Wrsbg water no.1	98,900	TO M	

STATE OF NEW YORK
 382
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-5-41	221 River St 210 1 Family Res	30,000		210.20-5-41	
Carr Michael L	Warrensburg Csd 524001	128,000	COUNTY TAXABLE VALUE	128,000	
Carr Sando E	Res.&gar.		TOWN TAXABLE VALUE	128,000	
3329 Lake Shore Dr	51.-2-22		SCHOOL TAXABLE VALUE	128,000	
Lake George, NY 12845	FRNT 52.00 DPTH 329.00		FD006 Fire	128,000	TO
	ACRES 0.38 BANK 82		LT013 Lighting	128,000	TO
	EAST-0683250 NRTH-1696035		SE001 Sewer cnty dist no 1	128,000	TO M
	DEED BOOK 4316 PG-160		SE014 Warrensburg sewer 1	128,000	TO M
	FULL MARKET VALUE 128,000		WT022 Wrsbg water no.1	128,000	TO M

210.20-5-42	223 River St 210 1 Family Res	30,000	STAR B 41854	210.20-5-42	
30,000	Warrensburg Csd 524001	73,500	COUNTY TAXABLE VALUE	73,500	
Lackey Timothy	Residence & Barn		TOWN TAXABLE VALUE	73,500	
Lackey Alicia	51.-2-21		SCHOOL TAXABLE VALUE	43,500	
PO Box 719	FRNT 55.00 DPTH 318.00		FD006 Fire	73,500	TO
Chestertown, NY 12817	ACRES 0.32 BANK 17		LT013 Lighting	73,500	TO
	EAST-0683193 NRTH-1696004		SE001 Sewer cnty dist no 1	73,500	TO M
	DEED BOOK 1308 PG-206		SE014 Warrensburg sewer 1	73,500	TO M
	FULL MARKET VALUE 73,500		WT022 Wrsbg water no.1	73,500	TO M

210.20-5-43	227 River St 210 1 Family Res	30,000	STAR EN 41834	210.20-5-43	
63,300	Warrensburg Csd 524001	108,000	COUNTY TAXABLE VALUE	108,000	
Brainard Carl A	Res.		TOWN TAXABLE VALUE	108,000	
Brainard Linda	51.-2-20		SCHOOL TAXABLE VALUE	44,700	
227 River St	FRNT 71.00 DPTH 318.00		FD006 Fire	108,000	TO
Warrensburg, NY 12885	ACRES 0.50		LT013 Lighting	108,000	TO
	EAST-0683135 NRTH-1695987		SE001 Sewer cnty dist no 1	108,000	TO M
	DEED BOOK 428 PG-547		SE014 Warrensburg sewer 1	108,000	TO M
	FULL MARKET VALUE 108,000		WT022 Wrsbg water no.1	108,000	TO M

210.20-5-44	226 River St 210 1 Family Res - WTRFNT	42,000		210.20-5-44	
Springer Louann	Warrensburg Csd 524001	97,500	COUNTY TAXABLE VALUE	97,500	
35 Hastings St	Residence		TOWN TAXABLE VALUE	97,500	
Warrensburg, NY 12885	51.-1-15		SCHOOL TAXABLE VALUE	97,500	
	FRNT 105.00 DPTH 235.00		FD006 Fire	97,500	TO
	ACRES 0.68		LT013 Lighting	97,500	TO
	EAST-0683073 NRTH-1696338		SE001 Sewer cnty dist no 1	97,500	TO M
	DEED BOOK 1017 PG-102		SE014 Warrensburg sewer 1	97,500	TO M
	FULL MARKET VALUE 97,500		WT022 Wrsbg water no.1	97,500	TO M

STATE OF NEW YORK
 383
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-5-45	232 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	STAR B 42,000	41854			30,000
Gillingham Duane L	Res. 51.-1-14 ACRES 1.03	100,500				
232 River St	EAST-0682949 NRTH-1696383		LT013 Lighting			
Warrensburg, NY 12885	DEED BOOK 353 PG-264		SE001 Sewer cnty dist no 1			
	FULL MARKET VALUE 100,500		SE014 Warrensburg sewer 1			
			WT022 Wrsbg water no.1			

210.20-5-46	229 River St 210 1 Family Res	STAR B 30,000	41854			0
30,000	Warrensburg Csd 524001	97,000				0
Arnold Adam B	Residence & Garage 51.-2-18		COUNTY TAXABLE VALUE			97,000
229 River St Unit 1	FRNT 66.50 DPTH 317.00		TOWN TAXABLE VALUE			97,000
Warrensburg, NY 12885	ACRES 0.57 BANK 171		SCHOOL TAXABLE VALUE			67,000
	EAST-0683068 NRTH-1695969		FD006 Fire			97,000 TO
	DEED BOOK 4124 PG-233		LT013 Lighting			97,000 TO
	FULL MARKET VALUE 97,000		SE001 Sewer cnty dist no 1			97,000 TO M
			SE014 Warrensburg sewer 1			97,000 TO M
			WT022 Wrsbg water no.1			97,000 TO M

210.20-5-47	233 River St 210 1 Family Res					
Cranmer Allison T	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			57,600
397 Long Meadow Dr	Res.&barn 51.-2-17	57,600	TOWN TAXABLE VALUE			57,600
Shelburne, VT 05482	FRNT 82.45 DPTH 246.22		SCHOOL TAXABLE VALUE			57,600
	ACRES 0.46		FD006 Fire			57,600 TO
	EAST-0682993 NRTH-1695983		LT013 Lighting			57,600 TO
	DEED BOOK 657 PG-908		SE001 Sewer cnty dist no 1			57,600 TO M
	FULL MARKET VALUE 57,600		SE014 Warrensburg sewer 1			57,600 TO M
			WT022 Wrsbg water no.1			57,600 TO M

210.20-5-48	236 River St 210 1 Family Res					
Eddy Garrie W	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			90,000
Eddy Priscilla E	Res.&barn 51.-1-13	90,000	TOWN TAXABLE VALUE			90,000
49 Indiana Ave	FRNT 95.00 DPTH 218.00		SCHOOL TAXABLE VALUE			90,000
Queensbury, NY 12804	ACRES 0.51		FD006 Fire			90,000 TO
	EAST-0682872 NRTH-1696247		LT013 Lighting			90,000 TO
	DEED BOOK 4077 PG-50		SE001 Sewer cnty dist no 1			90,000 TO M
	FULL MARKET VALUE 90,000		SE014 Warrensburg sewer 1			90,000 TO M
			WT022 Wrsbg water no.1			90,000 TO M

STATE OF NEW YORK
 384
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
210.20-5-49	235 River St 210 1 Family Res		STAR B				0	0
Backe David T Vanselow Rebecca 235 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&barn 107,000 TOWN	30,000		COUNTY TAXABLE VALUE			107,000	
	51.-2-16			SCHOOL TAXABLE VALUE			77,000	
	FRNT 82.50 DPTH 244.11		FD006 Fire				107,000 TO	
	ACRES 0.47 BANK 102		LT013 Lighting				107,000 TO	
	EAST-0682913 NRTH-1695961		SE001 Sewer cnty dist no 1			107,000 TO M		
	DEED BOOK 996 PG-241		SE014 Warrensburg sewer 1			107,000 TO M		
	FULL MARKET VALUE 107,000		WT022 Wrsbg water no.1			107,000 TO M		
***** 210.20-5-49 *****								
210.20-5-50	239 River St 210 1 Family Res		COM VET/C				36,250	0 0
Monroe Elaine D Monroe Walter D 239 River St 63,300 Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&barn 145,000 AGED C	30,000	COM VET/T				0	36,250 0
	51.-2-15		STAR EN				27,188	0 0 0
	FRNT 82.50 DPTH 240.50		COUNTY TAXABLE VALUE				81,562	
	ACRES 0.41		TOWN TAXABLE VALUE				108,750	
	EAST-0682832 NRTH-1695942		SCHOOL TAXABLE VALUE				81,700	
	DEED BOOK 522 PG-593		FD006 Fire				145,000 TO	
	FULL MARKET VALUE 145,000		LT013 Lighting				145,000 TO	
			SE001 Sewer cnty dist no 1				145,000 TO M	
			SE014 Warrensburg sewer 1				145,000 TO M	
			WT022 Wrsbg water no.1				145,000 TO M	
***** 210.20-5-50 *****								
210.20-5-51	238 River St 210 1 Family Res		STAR B				0	0
Olden Krystal Olden William F III 238 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 51.-1-12	30,000		COUNTY TAXABLE VALUE			80,000	
	FRNT 45.00 DPTH 135.00			TOWN TAXABLE VALUE			80,000	
	ACRES 0.14 BANK 82			SCHOOL TAXABLE VALUE			50,000	
	EAST-0682813 NRTH-1696184		FD006 Fire				80,000 TO	
	DEED BOOK 4714 PG-130		LT013 Lighting				80,000 TO	
	FULL MARKET VALUE 80,000		SE001 Sewer cnty dist no 1			80,000 TO M		
			SE014 Warrensburg sewer 1			80,000 TO M		
			WT022 Wrsbg water no.1			80,000 TO M		
***** 210.20-5-51 *****								
210.20-5-52	240 River St 411 Apartment			COUNTY TAXABLE VALUE			190,000	
A&D Adirondack Management Corp PO Box 191 West Islip, NY 11795	Warrensburg Csd 524001 Apartments 7 Units	30,000		TOWN TAXABLE VALUE			190,000	
	51.-1-11	190,000		SCHOOL TAXABLE VALUE			190,000	
	FRNT 155.00 DPTH 135.00		FD006 Fire				190,000 TO	
	ACRES 0.44		LT013 Lighting				190,000 TO	
	EAST-0682724 NRTH-1696159		SE001 Sewer cnty dist no 1			190,000 TO M		
	DEED BOOK 4272 PG-236		SE014 Warrensburg sewer 1			190,000 TO M		
	FULL MARKET VALUE 190,000		WT022 Wrsbg water no.1			190,000 TO M		
***** 210.20-5-52 *****								

STATE OF NEW YORK
 385
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-5-53	241 River St 210 1 Family Res	30,000	TOWN	WARRENSBURG	WARRENSBURG
Powers Patrick W PO Box 201 Pottersville, NY 12860	Warrensburg Csd 524001 Residence 51.-2-14 FRNT 72.50 DPTH 241.48 ACRES 0.37 EAST-0682767 NRTH-1695921 DEED BOOK 4272 PG-61 FULL MARKET VALUE 113,900	113,900	SCHOOL	WARRENSBURG	WARRENSBURG

210.20-5-54	243 River St 210 1 Family Res	30,000	TOWN	WARRENSBURG	WARRENSBURG
63,300 Schloss William R PO Box 683 Warrensburg, NY 12885	Warrensburg Csd 524001 Gar./apt. 51.-2-13.1 FRNT 114.88 DPTH 245.61 ACRES 0.51 EAST-0682687 NRTH-1695890 DEED BOOK 675 PG-1028 FULL MARKET VALUE 110,000	110,000	SCHOOL	WARRENSBURG	WARRENSBURG

210.20-5-55	247 River St 230 3 Family Res	30,000	TOWN	WARRENSBURG	WARRENSBURG
Monroe Owen Monroe Phyllis 121 Columbia Gardens Apt 155 Cohoes, NY 12047	Warrensburg Csd 524001 Res. 51.-2-13.2 FRNT 80.00 DPTH 191.00 ACRES 0.34 EAST-0682620 NRTH-1695910 DEED BOOK 1200 PG-147 FULL MARKET VALUE 126,700	126,700	SCHOOL	WARRENSBURG	WARRENSBURG

210.20-5-58	264 River St 210 1 Family Res	30,000	TOWN	WARRENSBURG	WARRENSBURG
Millington Ellen Millington Ernest 264 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&barn - partial 51.-1-7 ACRES 0.84 EAST-0682246 NRTH-1696129 DEED BOOK 656 PG-354 FULL MARKET VALUE 127,000	127,000	SCHOOL	WARRENSBURG	WARRENSBURG

STATE OF NEW YORK
 386
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	

210.20-5-59	266 River St 270 Mfg housing - WTRFNT Warrensburg Csd 524001 Trailer 51.-1-6 ACRES 1.45 EAST-0682113 NRTH-1696169 DEED BOOK 1446 PG-291 FULL MARKET VALUE 59,000	LAND TOTAL 37,500 59,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	59,000	59,000 59,000 59,000 TO 59,000 TO	*****

210.20-5-60	272 River St 270 Mfg housing Warrensburg Csd 524001 Mobile Home,pool 51.-1-5 FRNT 139.00 DPTH 114.00 ACRES 0.37 EAST-0682036 NRTH-1696054 DEED BOOK 992 PG-143 FULL MARKET VALUE 75,000	30,000 75,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	75,000 75,000 75,000 TO 75,000 TO 75,000 TO M 75,000 TO M	*****	

210.20-5-61	270 River St 210 1 Family Res Warrensburg Csd 524001 Res. 51.-1-4 FRNT 70.00 DPTH 151.00 ACRES 0.24 BANK 82 EAST-0682065 NRTH-1695918 DEED BOOK 1310 PG-161 FULL MARKET VALUE 93,000	30,000 93,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	0 93,000 93,000 63,000 93,000 TO 93,000 TO 93,000 TO M 93,000 TO M	0 *****	

210.20-5-62	274 River St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage partial 51.-1-3 FRNT 50.00 DPTH 125.00 ACRES 0.15 BANK 82 EAST-0682002 NRTH-1695868 DEED BOOK 4409 PG-172 FULL MARKET VALUE 125,900	30,000 125,900	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	0 125,900 95,900 125,900 TO 125,900 TO 125,900 TO M 125,900 TO M	0 *****	

STATE OF NEW YORK
 387
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

210.20-5-63	276 River St 210 1 Family Res		STAR B 41854			0
30,000						0
McNeill Ruth 276 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&barn 51.-1-2 FRNT 100.00 DPTH 125.00 ACRES 0.29 BANK 82 EAST-0681936 NRTH-1695830 DEED BOOK 926 PG-254 FULL MARKET VALUE 124,300	30,000 124,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1			124,300 124,300 94,300 124,300 TO 124,300 TO 124,300 TO M 124,300 TO M 124,300 TO M

210.20-5-65	River St 311 Res vac land - WTRFNT Warrensburg Csd 524001		COUNTY TAXABLE VALUE			7,500
7,500			TOWN TAXABLE VALUE			7,500
Telfer Nancy M 434 New Turnpike Rd Fort Plain, NY 13339	Vac 51.-1-1 ACRES 3.28 EAST-0681809 NRTH-1696074 DEED BOOK 50 PG-50 FULL MARKET VALUE 7,500	7,500 7,500	SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1			7,500 7,500 TO 7,500 TO 7,500 TO M 7,500 TO M 7,500 TO M

211.-1-5	Schroon River Rd 322 Rural vac>10 Warrensburg Csd 524001		COUNTY TAXABLE VALUE			54,800
54,800			TOWN TAXABLE VALUE			54,800
MSRY, LLC 920 High St Athol, NY 12810	Vac 44.-1-3.1 ACRES 42.86 EAST-0687650 NRTH-1702874 DEED BOOK 1432 PG-71 FULL MARKET VALUE 54,800	54,800 54,800	SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			54,800 54,800 TO 54,800 TO 54,800 TO M 54,800 TO M

211.-1-6	Schroon River Rd.,off 314 Rural vac<10 Warrensburg Csd 524001		COUNTY TAXABLE VALUE			3,000
3,000			TOWN TAXABLE VALUE			3,000
Kits Way, LLC 14 Country Home Bridge Rd Warrensburg, NY 12885	Vac 44.-1-2 ACRES 0.99 EAST-0686956 NRTH-1703017 DEED BOOK 1463 PG-72 FULL MARKET VALUE 3,000	3,000 3,000	SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			3,000 3,000 TO 3,000 TO 3,000 TO M 3,000 TO M

STATE OF NEW YORK
 388
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
***** 211.-1-7 *****							
211.-1-7	34 Schroon River Rd 322 Rural vac>10						
Galusha Patrick J	Warrensburg Csd 524001	51,600	COUNTY	TAXABLE VALUE		51,600	
Galusha James	Vac	51,600	TOWN	TAXABLE VALUE		51,600	
34 Pennock Dr	44.-1-4.1		SCHOOL	TAXABLE VALUE			
Warrensburg, NY 12885	ACRES 38.84 BANK 3PN		FD006 Fire			51,600 TO	
	EAST-0688639 NRTH-1703446		LT013 Lighting			51,600 TO	
	DEED BOOK 747 PG-6		SE001 Sewer cnty dist no 1	51,600 TO M			
	FULL MARKET VALUE 51,600		WT022 Wrsbg water no.1			51,600 TO M	
***** 211.-1-8 *****							
211.-1-8	8 Williams Way 210 1 Family Res		STAR EN 41834			0	63,300
Rounds William	Warrensburg Csd 524001	46,900	COUNTY	TAXABLE VALUE		169,500	
Rounds Carol	Res.,barn,trl.	169,500	TOWN	TAXABLE VALUE		169,500	
8 Williams Way	44.-1-6		SCHOOL	TAXABLE VALUE		106,200	
Warrensburg, NY 12885	ACRES 4.37		FD006 Fire			169,500 TO	
	EAST-0689245 NRTH-1703459		LT013 Lighting			169,500 TO	
	DEED BOOK 501 PG-188		SE001 Sewer cnty dist no 1	169,500 TO M			
	FULL MARKET VALUE 169,500		WT022 Wrsbg water no.1	169,500 TO M			
***** 211.-1-9 *****							
211.-1-9	255 Schroon River Rd 210 1 Family Res		STAR B 41854			0	30,000
Travers Maureen J	Warrensburg Csd 524001	32,900	COUNTY	TAXABLE VALUE		125,500	
255 Schroon River Rd	Res.&gar.	125,500	TOWN	TAXABLE VALUE		125,500	
Warrensburg, NY 12885	44.-1-5		SCHOOL	TAXABLE VALUE		95,500	
	ACRES 1.57		FD006 Fire			125,500 TO	
	EAST-0689509 NRTH-1703178		LT013 Lighting			125,500 TO	
	DEED BOOK 3342 PG-69		SE001 Sewer cnty dist no 1	125,500 TO M			
	FULL MARKET VALUE 125,500		WT022 Wrsbg water no.1	125,500 TO M			
***** 211.-1-10 *****							
211.-1-10	256 Schroon River Rd 210 1 Family Res - WTRFNT					147,400	
Carroll Kevin	Warrensburg Csd 524001	88,600	COUNTY	TAXABLE VALUE		147,400	
Carroll Dorothy	Res.	147,400	TOWN	TAXABLE VALUE		147,400	
616 79th St	44.-1-13		SCHOOL	TAXABLE VALUE		147,400 TO	
Brooklyn, NY 11209-3717	ACRES 1.43		FD006 Fire			147,400 TO	
	EAST-0689713 NRTH-1702869		LT013 Lighting			147,400 TO	
	DEED BOOK 678 PG-536		SE001 Sewer cnty dist no 1	147,400 TO M			
	FULL MARKET VALUE 147,400		WT022 Wrsbg water no.1	147,400 TO M			

STATE OF NEW YORK
 389
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.-1-11	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	51,300	COUNTY	TAXABLE VALUE	51,300	
Kruger Paul D	Vac.	51,300	TOWN	TAXABLE VALUE	51,300	
Kruger Donald P	44.-1-14		SCHOOL	TAXABLE VALUE	51,300	
3 Osprey Vw	ACRES 3.41		FD006 Fire		51,300 TO	
Queensbury, NY 12804	EAST-0689466 NRTH-1702663		LT013 Lighting		51,300 TO	
	DEED BOOK 1411 PG-269		SE001 Sewer cnty dist no 1	51,300 TO M		
	FULL MARKET VALUE 51,300		WT022 Wrsbg water no.1		51,300 TO M	

211.-1-12	249 Schroon River Rd 270 Mfg housing Warrensburg Csd 524001	14,100	COUNTY	TAXABLE VALUE	57,000	
Galusha Patrick J	Mobile Home&gar.	57,000	TOWN	TAXABLE VALUE	57,000	
34 Pennock Dr	44.-1-7.2		SCHOOL	TAXABLE VALUE	57,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 195.00		FD006 Fire		57,000 TO	
	ACRES 0.47		LT013 Lighting		57,000 TO	
	EAST-0689382 NRTH-1702968		SE001 Sewer cnty dist no 1	57,000 TO M		
	DEED BOOK 3458 PG-93		WT022 Wrsbg water no.1		57,000 TO M	
	FULL MARKET VALUE 57,000					

211.-1-13	Schroon River Rd 311 Res vac land Warrensburg Csd 524001	18,300	COUNTY	TAXABLE VALUE	18,300	
Galusha Patrick J	Vac.	18,300	TOWN	TAXABLE VALUE	18,300	
Galusha James	44.-1-7.1		SCHOOL	TAXABLE VALUE	18,300	
34 Pennock Dr	ACRES 2.05 BANK 3PN		FD006 Fire		18,300 TO	
Warrensburg, NY 12885	EAST-0689155 NRTH-1703108		LT013 Lighting		18,300 TO	
	DEED BOOK 747 PG-6		SE001 Sewer cnty dist no 1	18,300 TO M		
	FULL MARKET VALUE 18,300		WT022 Wrsbg water no.1		18,300 TO M	

211.-1-14	241 Schroon River Rd 311 Res vac land Warrensburg Csd 524001	5,400	COUNTY	TAXABLE VALUE	5,400	
Galusha Patrick J	44.-1-8	5,400	TOWN	TAXABLE VALUE	5,400	
34 Pennock Dr	FRNT 75.00 DPTH 100.00		SCHOOL	TAXABLE VALUE	5,400	
Warrensburg, NY 12885	ACRES 0.18		FD006 Fire		5,400 TO	
	EAST-0689301 NRTH-1702833		LT013 Lighting		5,400 TO	
	DEED BOOK 1437 PG-234		SE001 Sewer cnty dist no 1	5,400 TO M		
	FULL MARKET VALUE 5,400		WT022 Wrsbg water no.1		5,400 TO M	

STATE OF NEW YORK
 391
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.-1-18 *****					
211.-1-18	205 Schroon River Rd				
Rafferty Patrick M	210 1 Family Res		COM VET/C 41132	27,150	0 0
Rafferty Joyce	Warrensburg Csd 524001	24,300	COM VET/T 41133	0	27,150 0
205 Schroon River Rd	Res&pool	108,600	DIS VET/C 41142	32,580	0 0
Warrensburg, NY 12885	44.-1-12		DIS VET/T 41143	0	32,580 0
	ACRES 0.81 BANK 6	STAR B	41854	0	0 30,000
	EAST-0688675 NRTH-1702206	COUNTY	TAXABLE VALUE	48,870	
	DEED BOOK 545 PG-181		TOWN TAXABLE VALUE	48,870	
	FULL MARKET VALUE 108,600	SCHOOL	TAXABLE VALUE	78,600	
			FD006 Fire	108,600	TO
			LT013 Lighting	108,600	TO
			SE001 Sewer cnty dist no 1	108,600	TO M
			WT022 Wrsbg water no.1	108,600	TO M
***** 211.-1-19 *****					
211.-1-19	34 Pennock Dr				
30,000	210 1 Family Res		STAR B 41854	0	0
Galusha Patrick J	Warrensburg Csd 524001	41,000	COUNTY TAXABLE VALUE	164,000	
Galusha James	Res&workshop	164,000	TOWN TAXABLE VALUE	164,000	
34 Pennock Dr	44.-1-4.2		SCHOOL TAXABLE VALUE	134,000	
Warrensburg, NY 12885	ACRES 3.20 BANK 82		FD006 Fire	164,000	TO
	EAST-0688495 NRTH-1702428		LT013 Lighting	164,000	TO
	DEED BOOK 746 PG-274		SE001 Sewer cnty dist no 1	164,000	TO M
	FULL MARKET VALUE 164,000		WT022 Wrsbg water no.1	164,000	TO M
***** 211.-1-20 *****					
211.-1-20	9 Pennock Dr				
30,000	210 1 Family Res		STAR B 41854	0	0
Duell Dexter K	Warrensburg Csd 524001	40,500	COUNTY TAXABLE VALUE	169,500	
Duell Rhonda	Res.	169,500	TOWN TAXABLE VALUE	169,500	
9 Pennock Dr	44.-1-3.2		SCHOOL TAXABLE VALUE	139,500	
Warrensburg, NY 12885	ACRES 7.50		FD006 Fire	169,500	TO
	EAST-0688052 NRTH-1701961		LT013 Lighting	169,500	TO
	DEED BOOK 704 PG-171		SE001 Sewer cnty dist no 1	169,500	TO M
	FULL MARKET VALUE 169,500		WT022 Wrsbg water no.1	169,500	TO M
***** 211.9-1-2 *****					
211.9-1-2	68 Warren St				
30,000	270 Mfg housing		STAR B 41854	0	0
Monroe Brenda	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	82,500	
68 Warren St	Trailer	82,500	TOWN TAXABLE VALUE	82,500	
Warrensburg, NY 12885	43.-1-4.1		SCHOOL TAXABLE VALUE	52,500	
	ACRES 1.12		FD006 Fire	82,500	TO
	EAST-0684449 NRTH-1701252		LT013 Lighting	82,500	TO
	DEED BOOK 1461 PG-30		SE001 Sewer cnty dist no 1	82,500	TO M
	FULL MARKET VALUE 82,500		SE014 Warrensburg sewer 1	82,500	TO M
			WT022 Wrsbg water no.1	82,500	TO M

STATE OF NEW YORK
 392
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
*****211.9-1-3*****						
211.9-1-3 30,000	64 Warren St 210 1 Family Res		STAR B 41854			0 0
Mahon Christopher J Mahon Heidi A 64 Warren St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 43.-1-7.1	30,000 135,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			135,000 135,000 105,000
	FRNT 120.00 DPTH 140.00 ACRES 0.38 BANK 82		FD006 Fire LT013 Lighting			135,000 TO 135,000 TO
	EAST-0684516 NRTH-1701096 DEED BOOK 4524 PG-296		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1			135,000 TO M 135,000 TO M
	FULL MARKET VALUE 135,000		WT022 Wrsbg water no.1			135,000 TO M
*****211.9-1-4*****						
211.9-1-4 30,000	63 Warren St 210 1 Family Res		STAR B 41854			0 0
McNeil Joseph M McNeill Kathy A PO Box 63 Warrensburg, NY 12885	Warrensburg Csd 524001 Res. & Gar. 43.-1-42	30,000 70,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			70,200 70,200 40,200
	FRNT 282.00 DPTH ACRES 0.88 BANK 6		FD006 Fire LT013 Lighting			70,200 TO 70,200 TO
	EAST-0684352 NRTH-1700973 DEED BOOK 3502 PG-292		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1			70,200 TO M 70,200 TO M
	FULL MARKET VALUE 70,200		WT022 Wrsbg water no.1			70,200 TO M
*****211.9-1-5*****						
211.9-1-5 63,300	60 Warren St 210 1 Family Res		AGED C 41802 STAR EN 41834			11,700 0 0 0
Burch Carol A C/O Carol Galusha 60 Warren St Warrensburg, NY 12885	Warrensburg Csd 524001 Res. & Gar. 43.-1-7.2	30,000 78,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			66,300 78,000 14,700
	FRNT 60.00 DPTH 140.00 ACRES 0.21		FD006 Fire LT013 Lighting			78,000 TO 78,000 TO
	EAST-0684585 NRTH-1701037 DEED BOOK 611 PG-864		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1			78,000 TO M 78,000 TO M
	FULL MARKET VALUE 78,000		WT022 Wrsbg water no.1			78,000 TO M
*****211.9-1-6*****						
211.9-1-6 76,000	57 Warren St 210 1 Family Res		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			76,000 76,000 76,000
Rounds Bryan 285 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 43.-1-41.2	30,000 76,000	FD006 Fire LT013 Lighting			76,000 TO 76,000 TO
	FRNT 60.00 DPTH 137.00 ACRES 0.19		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1			76,000 TO M 76,000 TO M
	EAST-0684490 NRTH-1700869 DEED BOOK 854 PG-53		WT022 Wrsbg water no.1			76,000 TO M
	FULL MARKET VALUE 76,000					

STATE OF NEW YORK
 393
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-1-7	58 Warren St 210 1 Family Res		STAR EN 41834	211.9-1-7	*****
63,300					0
Lurz-Nugent Patricia A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		103,000
Nugent Ronald T	Res.&gar.	103,000	TOWN TAXABLE VALUE		103,000
58 Warren St	43.-1-8		SCHOOL TAXABLE VALUE		39,700
Warrensburg, NY 12885	FRNT 120.00 DPTH 140.00		FD006 Fire		103,000 TO
	ACRES 0.39		LT013 Lighting		103,000 TO
	EAST-0684655 NRTH-1700976		SE001 Sewer cnty dist no 1	103,000 TO M	
	DEED BOOK 3102 PG-147		SE014 Warrensburg sewer 1	103,000 TO M	
	FULL MARKET VALUE 103,000		WT022 Wrsbg water no.1	103,000 TO M	

211.9-1-8	34 Warren St 311 Res vac land		COUNTY TAXABLE VALUE		10,000
Rounds Bryan	Warrensburg Csd 524001	10,000	TOWN TAXABLE VALUE		10,000
285 Alden Ave	Vac.	10,000	SCHOOL TAXABLE VALUE		10,000
Warrensburg, NY 12885	43.-1-41.1		FD006 Fire		10,000 TO
	FRNT 50.00 DPTH 137.00		LT013 Lighting		10,000 TO
	ACRES 0.16		SE001 Sewer cnty dist no 1	10,000 TO M	
	EAST-0684532 NRTH-1700833		SE014 Warrensburg sewer 1	10,000 TO M	
	DEED BOOK 854 PG-53		WT022 Wrsbg water no.1	10,000 TO M	
	FULL MARKET VALUE 10,000				

211.9-1-10	53 Warren St 210 1 Family Res		COUNTY TAXABLE VALUE		126,000
Rounds Bryan	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE		126,000
285 Alden Ave	Res.apts.&barn	126,000	SCHOOL TAXABLE VALUE		126,000
Warrensburg, NY 12885	43.-1-40		FD006 Fire		126,000 TO
	FRNT 110.00 DPTH 137.00		LT013 Lighting		126,000 TO
	ACRES 0.35		SE001 Sewer cnty dist no 1	126,000 TO M	
	EAST-0684590 NRTH-1700780		SE014 Warrensburg sewer 1	126,000 TO M	
	DEED BOOK 854 PG-55		WT022 Wrsbg water no.1	126,000 TO M	
	FULL MARKET VALUE 126,000				

211.9-1-11	50 Warren St 270 Mfg housing		STAR B 41854	211.9-1-11	*****
30,000					0
Frasier Alice A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		49,000
50 Warren St	Mobile Home&gar.	49,000	TOWN TAXABLE VALUE		49,000
Warrensburg, NY 12885	43.-1-10		SCHOOL TAXABLE VALUE		19,000
	FRNT 120.00 DPTH 140.00		FD006 Fire		49,000 TO
	ACRES 0.39		LT013 Lighting		49,000 TO
	EAST-0684745 NRTH-1700898		SE001 Sewer cnty dist no 1	49,000 TO M	
	DEED BOOK 786 PG-134		SE014 Warrensburg sewer 1	49,000 TO M	
	FULL MARKET VALUE 49,000		WT022 Wrsbg water no.1	49,000 TO M	

STATE OF NEW YORK
 394
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.9-1-12	46 Warren St 210 1 Family Res		STAR B 41854	211.9-1-12			
30,000							
De Angelis David C 46 Warren St Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 43.-1-11 FRNT 60.00 DPTH 140.00 ACRES 0.19 EAST-0684814 NRTH-1700840 DEED BOOK 4626 PG-83 FULL MARKET VALUE 75,500	30,000 75,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	75,500 75,500 45,500 75,500 TO 75,500 TO 75,500 TO M 75,500 TO M 75,500 TO M			
211.9-1-13	11 Gold Ave 210 1 Family Res		STAR B 41854	211.9-1-13			
30,000							
Stemp Matthew W 11 Gold Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 43.-1-39 FRNT 110.00 DPTH 137.00 ACRES 0.35 BANK 157 EAST-0684706 NRTH-1700684 DEED BOOK 4510 PG-63 FULL MARKET VALUE 87,500	30,000 87,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	87,500 87,500 57,500 87,500 TO 87,500 TO 87,500 TO M 87,500 TO M 87,500 TO M			
211.9-1-14	44 Warren St 210 1 Family Res		WAR VET/C 41122 WAR VET/T 41123	211.9-1-14			
30,000							
Weidman Alton F Weidman Madeline 44 Warren St Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&gar. 43.-1-12 FRNT 120.00 DPTH 140.00 ACRES 0.38 EAST-0684881 NRTH-1700781 DEED BOOK 1269 PG-17 FULL MARKET VALUE 80,000	30,000 80,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	12,000 0 68,000 80,000 TO 80,000 TO 80,000 TO M 80,000 TO M 80,000 TO M	0 12,000 63,300	0 0	0 0
211.9-1-16	20 Adirondack Ave 210 1 Family Res			211.9-1-16			
30,000							
CKT Ventures, LLC 828 Wall St Diamond Point, NY 12824	Warrensburg Csd 524001 Res. 43.-1-37 FRNT 99.83 DPTH 137.00 ACRES 0.31 EAST-0684809 NRTH-1700594 DEED BOOK 4622 PG-29 FULL MARKET VALUE 121,600	30,000 121,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	121,600 121,600 121,600 121,600 TO 121,600 TO 121,600 TO M 121,600 TO M 121,600 TO M			

STATE OF NEW YORK
 395
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.9-1-17	40 Warren St 210 1 Family Res		STAR B				
30,000			41854				0
Auricchio Deborah L 40 Warren St Warrensburg, NY 12885	Warrensburg Csd 524001 Res,shop,barn 43.-1-13	30,000 89,900	COUNTY TOWN SCHOOL	TAXABLE VALUE			89,900 89,900 59,900
	FRNT 162.00 DPTH 142.00 ACRES 0.48 BANK 157		FD006 LT013	Fire Lighting			89,900 TO 89,900 TO
	EAST-0684976 NRTH-1700690 DEED BOOK 1404 PG-285		SE001	Sewer cnty dist no 1			89,900 TO M
	FULL MARKET VALUE 89,900		WT022	Wrsbg water no.1			89,900 TO M
***** 211.9-1-17 *****							
211.9-1-18	35 Warren St 210 1 Family Res		COM VET/C				
Robinson Douglas Robinson Patricia 63,300	Warrensburg Csd 524001 Res,gar&pool	30,000	COM VET/T	41133			28,875 0
35 Warren St Warrensburg, NY 12885	43.-1-35		STAR EN	41834			0 0
	FRNT 156.00 DPTH 70.00 ACRES 0.25		TOWN	COUNTY SCHOOL	TAXABLE VALUE		86,625 86,625
	EAST-0684923 NRTH-1700535 DEED BOOK 542 PG-498		FD006 LT013	Fire Lighting			115,500 TO 115,500 TO
	FULL MARKET VALUE 115,500		SE001	Sewer cnty dist no 1			115,500 TO M
			SE014	Warrensburg sewer 1			115,500 TO M
			WT022	Wrsbg water no.1			115,500 TO M
***** 211.9-1-18 *****							
211.9-1-19	25 Adirondack Ave 220 2 Family Res		COUNTY				
Tasker Richard W 25 Adirondack Ave Warrensburg, NY 12885	Warrensburg Csd 524001 2 Family Res w/Garage 43.-1-36	30,000	TOWN	TAXABLE VALUE			121,600 121,600
	FRNT 67.00 DPTH 130.00 ACRES 0.19 BANK 82		FD006 LT013	Fire Lighting			121,600 TO 121,600 TO
	EAST-0684872 NRTH-1700492 DEED BOOK 1165 PG-311		SE001	Sewer cnty dist no 1			121,600 TO M
	FULL MARKET VALUE 121,600		SE014	Warrensburg sewer 1			121,600 TO M
			WT022	Wrsbg water no.1			121,600 TO M
***** 211.9-1-19 *****							
211.9-1-20	20 Mountain Ave 270 Mfg housing		STAR B				
30,000			41854				0
Smith Grant 20 Mountain Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 43.-1-33	20,000 45,500	COUNTY TOWN SCHOOL	TAXABLE VALUE			45,500 45,500 15,500
	FRNT 90.00 DPTH 68.00 ACRES 0.13		FD006 LT013	Fire Lighting			45,500 TO 45,500 TO
	EAST-0684987 NRTH-1700375 DEED BOOK 414 PG-517		SE001	Sewer cnty dist no 1			45,500 TO M
	FULL MARKET VALUE 45,500		SE014	Warrensburg sewer 1			45,500 TO M
			WT022	Wrsbg water no.1			45,500 TO M
***** 211.9-1-20 *****							

STATE OF NEW YORK
 396
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-1-21	22 Mountain Ave 210 1 Family Res Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	211.9-1-21	*****
Andrews Michael L	Res.&gar.	67,900	TOWN TAXABLE VALUE		
Andrews Lori J	43.-1-34		SCHOOL TAXABLE VALUE	67,900	
22 Mountain Ave	FRNT 96.00 DPTH 70.00		FD006 Fire		67,900 TO
Warrensburg, NY 12885	ACRES 0.16		LT013 Lighting	67,900	TO
	EAST-0685019 NRTH-1700456		SE001 Sewer cnty dist no 1	67,900	TO M
	DEED BOOK 1441 PG-245		SE014 Warrensburg sewer 1	67,900	TO M
	FULL MARKET VALUE 67,900		WT022 Wrsbg water no.1	67,900	TO M

211.9-1-22	32 Warren St 270 Mfg housing		STAR B 41854	211.9-1-22	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	0
Baker Fred	Mobile Home & Pool	100,000	TOWN TAXABLE VALUE	100,000	
Baker Debra	43.-1-15		SCHOOL TAXABLE VALUE		70,000
32 Warren St	FRNT 137.00 DPTH 143.00		FD006 Fire	100,000	TO
Warrensburg, NY 12885	ACRES 0.43		LT013 Lighting		100,000 TO
	EAST-0685088 NRTH-1700604		SE001 Sewer cnty dist no 1	100,000	TO M
	DEED BOOK 668 PG-922		SE014 Warrensburg sewer 1	100,000	TO M
	FULL MARKET VALUE 100,000		WT022 Wrsbg water no.1	100,000	TO M

211.9-1-24	28 Warren St 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	211.9-1-24	*****
Rounds Bryan K	Residence & Garage	55,000	TOWN TAXABLE VALUE		
285 Alden Ave	43.-1-16		SCHOOL TAXABLE VALUE	55,000	
Warrensburg, NY 12885	FRNT 105.50 DPTH 160.00		FD006 Fire		55,000 TO
	ACRES 0.37		LT013 Lighting	55,000	TO
	EAST-0685209 NRTH-1700518		SE001 Sewer cnty dist no 1	55,000	TO M
	DEED BOOK 4705 PG-140		SE014 Warrensburg sewer 1	55,000	TO M
	FULL MARKET VALUE 55,000		WT022 Wrsbg water no.1	55,000	TO M

211.9-1-25	23 Mountain Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802 STAR EN 41834	211.9-1-25	*****
Baker Glenn	Residence	80,400	COUNTY TAXABLE VALUE	40,200	0 0
63,300	43.-1-32		TOWN TAXABLE VALUE	0	0
Baker Anna R	FRNT 70.00 DPTH 136.00		SCHOOL TAXABLE VALUE	40,200	
23 Mountain Ave	ACRES 0.22		FD006 Fire	17,100	80,400 TO
Warrensburg, NY 12885	EAST-0685142 NRTH-1700356		LT013 Lighting	80,400	TO
	DEED BOOK 4255 PG-161		SE001 Sewer cnty dist no 1	80,400	TO M
	FULL MARKET VALUE 80,400		SE014 Warrensburg sewer 1	80,400	TO M
			WT022 Wrsbg water no.1	80,400	TO M

STATE OF NEW YORK
 397
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-1-26	211/2 Mountain Ave 312 Vac w/imprv Warrensburg Csd 524001 Gar. 43.-1-31	5,000			
Smith Grant		18,000			
Smith Valerie					
20 Mountain Ave	43.-1-31				
Warrensburg, NY 12885	FRNT 44.00 DPTH 45.00				
	ACRES 0.05				
	EAST-0685075 NRTH-1700335				
	DEED BOOK 1348 PG-1				
	FULL MARKET VALUE 18,000				

211.9-1-27	21 Mountain Ave 270 Mfg housing Warrensburg Csd 524001 1/2 Gar.&trl. 43.-1-30	25,000			
Bates Gary R		39,500			
Edmunds Allen					
3679 Main St	43.-1-30				
Warrensburg, NY 12885	FRNT 48.00 DPTH 136.00				
	ACRES 0.17				
	EAST-0685105 NRTH-1700285				
	DEED BOOK 1228 PG-262				
	FULL MARKET VALUE 39,500				

211.9-1-28	19 Warren St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 43.-1-29	30,000			
Fish Monty		150,000			
Martin Cheryl					
16 Dinu Dr	43.-1-29				
Warrensburg, NY 12885	FRNT 156.00 DPTH 138.00				
	ACRES 0.46 BANK 82				
	EAST-0685240 NRTH-1700246				
	DEED BOOK 1289 PG-175				
	FULL MARKET VALUE 150,000				

211.9-1-29	20 Warren St 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802 STAR EN 41834		
Hall Louise F				43,000	0 0
63,300				0	0
Hall Robbie D	Res.,gar.,barn	86,000			
20 Warren St	43.-1-17				
Warrensburg, NY 12885	FRNT 132.00 DPTH 141.00				
	ACRES 0.44 BANK 6				
	EAST-0685301 NRTH-1700434				
	DEED BOOK 4390 PG-29				
	FULL MARKET VALUE 86,000				

STATE OF NEW YORK
 398
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-1-30 Keenan Joseph E 63,300 16 Warren St Warrensburg, NY 12885	16 Warren St 270 Mfg housing Warrensburg Csd 524001 Mobile Home & Garage 43.-1-18 FRNT 100.00 DPTH 140.00 ACRES 0.33 EAST-0685399 NRTH-1700365 DEED BOOK 657 PG-1026 FULL MARKET VALUE 93,500	30,000 93,500	CW_15_VET/ 41161 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-30	0 0 0 0 81,500 93,500 30,200 93,500 TO 93,500 TO M 93,500 TO M 93,500 TO M

211.9-1-31 Combs Donna Parker Donald T 7 Moose Ridge Dr Lake George, NY 12845	13 Warren St 210 1 Family Res Warrensburg Csd 524001 Res. 43.-1-28 FRNT 64.00 DPTH 138.00 ACRES 0.21 EAST-0685326 NRTH-1700184 DEED BOOK 1224 PG-200 FULL MARKET VALUE 70,800	20,000 70,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-31	70,800 70,800 70,800 70,800 TO 70,800 TO 70,800 TO M 70,800 TO M 70,800 TO M

211.9-1-32 30,000 Andrews Bernard Andrews Sandra 12 Warren St Warrensburg, NY 12885	12 Warren St 270 Mfg housing Warrensburg Csd 524001 Bldg.&trailer 43.-1-19 FRNT 128.00 DPTH 140.00 ACRES 0.41 EAST-0685493 NRTH-1700297 DEED BOOK 1091 PG-146 FULL MARKET VALUE 66,800	30,000 66,800	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-32	0 0 66,800 66,800 36,800 66,800 TO 66,800 TO 66,800 TO M 66,800 TO M 66,800 TO M

211.9-1-33 30,000 Keith Brian E 9 Warren St Warrensburg, NY 12885	9 Warren St 270 Mfg housing Warrensburg Csd 524001 Trailer 43.-1-26 FRNT 64.00 DPTH 138.00 ACRES 0.20 EAST-0685429 NRTH-1700110 DEED BOOK 685 PG-255 FULL MARKET VALUE 48,000	20,000 48,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-33	0 0 48,000 48,000 18,000 48,000 TO 48,000 TO 48,000 TO M 48,000 TO M 48,000 TO M

STATE OF NEW YORK
 399
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-1-34	2 Warren St 312 Vac w/imprv Warrensburg Csd 524001	25,000		211.9-1-34	
De Matties Joseph H	Camp	27,000	COUNTY TAXABLE VALUE	27,000	
Betty Lou	43.-1-25		TOWN TAXABLE VALUE	27,000	
485 Ridge Rd	FRNT 147.00 DPTH 138.00		SCHOOL TAXABLE VALUE	27,000	
Queensbury, NY 12804	ACRES 0.46		FD006 Fire	27,000	TO
	EAST-0685515 NRTH-1700050		LT013 Lighting	27,000	TO
	DEED BOOK 490 PG-305		SE001 Sewer cnty dist no 1	27,000	TO M
	FULL MARKET VALUE 27,000		SE014 Warrensburg sewer 1	27,000	TO M

211.9-1-35	6 Warren St 270 Mfg housing Warrensburg Csd 524001	30,000	CW_15_VET/ 41161	21,250	7,500
Sullivan Beverly	Res	50,000	41802	0	0
Sullivan Jackie L			AGED T&S 41806	0	17,500
17,500	43.-1-20		STAR EN 41834	0	0
6 Warren St	FRNT 128.00 DPTH 140.00		COUNTY TAXABLE VALUE	21,250	
32,500	ACRES 0.41 BANK 168		TOWN TAXABLE VALUE	32,500	
Warrensburg, NY 12885	EAST-0685597 NRTH-1700223		SCHOOL TAXABLE VALUE	0	
	DEED BOOK 788 PG-270		FD006 Fire	50,000	TO
	FULL MARKET VALUE 50,000		LT013 Lighting	50,000	TO

211.9-1-38	1 Oak St 220 2 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	126,000	
Marthins Suzanne M	Res&gar	126,000	TOWN TAXABLE VALUE	126,000	
Marthins David B	43.-1-24		SCHOOL TAXABLE VALUE	96,000	
1 Oak St	FRNT 60.00 DPTH 272.00		FD006 Fire	126,000	TO
Warrensburg, NY 12885	ACRES 0.38 BANK 82		LT013 Lighting	126,000	TO
	EAST-0685558 NRTH-1699937		SE001 Sewer cnty dist no 1	126,000	TO M
	DEED BOOK 2956 PG-238		SE014 Warrensburg sewer 1	126,000	TO M
	FULL MARKET VALUE 126,000		WT022 Wrsbg water no.1	126,000	TO M

211.9-1-39	3 Oak St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	102,800	
Olsen Christopher D	Res.&gar.	102,800	TOWN TAXABLE VALUE	102,800	
Olsen Diane T	43.-1-62		SCHOOL TAXABLE VALUE	72,800	
3 Oak St	FRNT 77.00 DPTH 134.00		FD006 Fire	102,800	TO
Warrensburg, NY 12885	ACRES 0.23		LT013 Lighting	102,800	TO
	EAST-0685461 NRTH-1699922		SE001 Sewer cnty dist no 1	102,800	TO M
	DEED BOOK 1398 PG-288		SE014 Warrensburg sewer 1	102,800	TO M
	FULL MARKET VALUE 102,800		WT022 Wrsbg water no.1	102,800	TO M

STATE OF NEW YORK
 400
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-1-40 *****					
211.9-1-40	5 Oak St				
Ackley Arline F	210 1 Family Res		COUNTY TAXABLE VALUE	93,000	
Ackley Ernest John Jr	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	93,000	
PO Box 94	Res.	93,000	SCHOOL TAXABLE VALUE	93,000	
Warrensburg, NY 12885	43.-1-61		FD006 Fire	93,000 TO	
	FRNT 64.00 DPTH 134.00		LT013 Lighting	93,000 TO	
	ACRES 0.20		SE001 Sewer cnty dist no 1	93,000 TO M	
	EAST-0685403 NRTH-1699963		SE014 Warrensburg sewer 1	93,000 TO M	
	DEED BOOK 2936 PG-66		WT022 Wrsbg water no.1	93,000 TO M	
	FULL MARKET VALUE 93,000				
***** 211.9-1-41 *****					
211.9-1-41	7 Oak St				
Baroudi Philip	220 2 Family Res		COUNTY TAXABLE VALUE	71,200	
Attn: Rebecca Mulvey	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	71,200	
PO Box 287	Res.	71,200	SCHOOL TAXABLE VALUE	71,200	
North Creek, NY 12853	43.-1-60		FD006 Fire	71,200 TO	
	FRNT 64.00 DPTH 134.00		LT013 Lighting	71,200 TO	
	ACRES 0.19		SE001 Sewer cnty dist no 1	71,200 TO M	
	EAST-0685351 NRTH-1700000		SE014 Warrensburg sewer 1	71,200 TO M	
	DEED BOOK 846 PG-239		WT022 Wrsbg water no.1	71,200 TO M	
	FULL MARKET VALUE 71,200				
***** 211.9-1-42.1 *****					
211.9-1-42.1	11 Warren St				
Rounds Bryan	270 Mfg housing		COUNTY TAXABLE VALUE	35,000	
285 Alden Ave	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	35,000	
Warrensburg, NY 12885	Mobile Home	35,000	SCHOOL TAXABLE VALUE	35,000	
	43.-1-27.1		FD006 Fire	35,000 TO	
	FRNT 64.00 DPTH 138.40		LT013 Lighting	35,000 TO	
	ACRES 0.20		SE001 Sewer cnty dist no 1	35,000 TO M	
	EAST-0685378 NRTH-1700146		SE014 Warrensburg sewer 1	35,000 TO M	
	DEED BOOK 1315 PG-116		WT022 Wrsbg water no.1	35,000 TO M	
	FULL MARKET VALUE 35,000				
***** 211.9-1-42.2 *****					
211.9-1-42.2	9 Oak St				
30,000	270 Mfg housing		STAR B 41854	0	0
Hayes Donna M	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	35,000	
Hayes Richard R	Trailer	35,000	TOWN TAXABLE VALUE	35,000	
9 Oak St	43.-1-27.2		SCHOOL TAXABLE VALUE	5,000	
Warrensburg, NY 12885	FRNT 64.00 DPTH 133.70		FD006 Fire	35,000 TO	
	ACRES 0.19		LT013 Lighting	35,000 TO	
	EAST-0685299 NRTH-1700036		SE001 Sewer cnty dist no 1	35,000 TO M	
	DEED BOOK 856 PG-119		SE014 Warrensburg sewer 1	35,000 TO M	
	FULL MARKET VALUE 35,000		WT022 Wrsbg water no.1	35,000 TO M	

STATE OF NEW YORK
 401
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-1-43 *****					
211.9-1-43	11 Oak St		STAR EN 41834	0	0
63,300	210 1 Family Res				
Johnson Stanley	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	83,000	
Johnson Mildred	Res.&gar.	83,000	TOWN TAXABLE VALUE	83,000	
& Reif Sandra J	43.-1-59		SCHOOL TAXABLE VALUE	19,700	
11 Oak St	FRNT 64.00 DPTH 134.00		FD006 Fire	83,000 TO	
Warrensburg, NY 12885	ACRES 0.20		LT013 Lighting	83,000 TO	
	EAST-0685248 NRTH-1700073		SE001 Sewer cnty dist no 1	83,000 TO M	
	DEED BOOK 1118 PG-101		SE014 Warrensburg sewer 1	83,000 TO M	
	FULL MARKET VALUE 83,000		WT022 Wrsbg water no.1	83,000 TO M	
***** 211.9-1-44 *****					
211.9-1-44	13 Oak St		STAR B 41854	0	0
30,000	210 1 Family Res				
Kennedy Hiram	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	69,500	
13 Oak St	Res	69,500	TOWN TAXABLE VALUE	69,500	
Warrensburg, NY 12885	43.-1-58		SCHOOL TAXABLE VALUE	39,500	
	FRNT 64.00 DPTH 134.00		FD006 Fire	69,500 TO	
	ACRES 0.20 BANK 82		LT013 Lighting	69,500 TO	
	EAST-0685195 NRTH-1700110		SE001 Sewer cnty dist no 1	69,500 TO M	
	DEED BOOK 654 PG-744		SE014 Warrensburg sewer 1	69,500 TO M	
	FULL MARKET VALUE 69,500		WT022 Wrsbg water no.1	69,500 TO M	
***** 211.9-1-45 *****					
211.9-1-45	15 Oak St		STAR EN 41834	0	0
63,300	210 1 Family Res				
Sprague George	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	84,200	
Sprague Kevin S	Res.	84,200	TOWN TAXABLE VALUE	84,200	
PO Box 628	43.-1-57		SCHOOL TAXABLE VALUE	20,900	
Warrensburg, NY 12885	FRNT 70.00 DPTH 133.00		FD006 Fire	84,200 TO	
	ACRES 0.23		LT013 Lighting	84,200 TO	
	EAST-0685140 NRTH-1700152		SE001 Sewer cnty dist no 1	84,200 TO M	
	DEED BOOK 1432 PG-96		SE014 Warrensburg sewer 1	84,200 TO M	
	FULL MARKET VALUE 84,200		WT022 Wrsbg water no.1	84,200 TO M	
***** 211.9-1-46 *****					
211.9-1-46	17 Oak St		AGED C 41802	61,450	0 0
Leonard Family Trust	210 1 Family Res		STAR EN 41834	0	0
63,300	Warrensburg Csd 524001	30,000			
17 Oak St	Res.&gar.	122,900	COUNTY TAXABLE VALUE	61,450	
Warrensburg, NY 12885	43.-1-56		TOWN TAXABLE VALUE	122,900	
	FRNT 131.00 DPTH 136.00		SCHOOL TAXABLE VALUE	59,600	
	ACRES 0.41		FD006 Fire	122,900 TO	
	EAST-0685053 NRTH-1700212		LT013 Lighting	122,900 TO	
	DEED BOOK 3653 PG-23		SE001 Sewer cnty dist no 1	122,900 TO M	
	FULL MARKET VALUE 122,900		SE014 Warrensburg sewer 1	122,900 TO M	
			WT022 Wrsbg water no.1	122,900 TO M	

STATE OF NEW YORK
 402
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.9-1-47	25 Oak St 210 1 Family Res		STAR EN 41834				0
Hall Alan J Hall Lorraine A 25 Oak St Warrensburg, NY 12885	Warrensburg Csd 524001 Res., barn 43.-1-55 FRNT 111.20 DPTH 199.00 ACRES 0.50 EAST-0684904 NRTH-1700348 DEED BOOK 640 PG-479 FULL MARKET VALUE 115,000	30,000 115,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-47			0 115,000 115,000 115,000 TO 115,000 TO 115,000 TO M 115,000 TO M 115,000 TO M
211.9-1-48	27 Oak St 210 1 Family Res		STAR B 41854				0
Hall Alan Jr 27 Oak St Warrensburg, NY 12885	Warrensburg Csd 524001 Res. & gar. 43.-1-54 FRNT 75.00 DPTH 131.00 ACRES 0.23 EAST-0684829 NRTH-1700399 DEED BOOK 4224 PG-49 FULL MARKET VALUE 92,400	30,000 92,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-48			0 92,400 62,400 92,400 TO 92,400 TO 92,400 TO M 92,400 TO M 92,400 TO M
211.9-1-49	29 Oak St						90,000
Gray Charles R C\O Ira & Penny Gray 29 Oak St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 43.-1-53 FRNT 58.00 DPTH 131.00 ACRES 0.16 EAST-0684779 NRTH-1700442 DEED BOOK 4243 PG-288 FULL MARKET VALUE 90,000	20,000 90,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-49			90,000 90,000 90,000 90,000 TO 90,000 TO 90,000 TO M 90,000 TO M 90,000 TO M
211.9-1-50	Adirondack Ave 311 Res vac land						10,000
Morwood James Morwood Genevieve 33 Oak St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 43.-1-52 FRNT 38.00 DPTH 131.00 ACRES 0.11 EAST-0684722 NRTH-1700493 DEED BOOK 595 PG-249 FULL MARKET VALUE 10,000	10,000 10,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.9-1-50			10,000 10,000 10,000 10,000 TO 10,000 TO 10,000 TO M 10,000 TO M 10,000 TO M

STATE OF NEW YORK
 403
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-1-51 *****					
211.9-1-51	33 Oak St				
Morwood James	210 1 Family Res	30,000	COUNTY TAXABLE VALUE	117,700	
Morwood Genevieve	Warrensburg Csd 524001	117,700	TOWN TAXABLE VALUE	117,700	
33 Oak St	Res.		SCHOOL TAXABLE VALUE	117,700	
Warrensburg, NY 12885	43.-1-51		FD006 Fire	117,700 TO	
	FRNT 60.00 DPTH 131.00		LT013 Lighting	117,700 TO	
	ACRES 0.18		SE001 Sewer cnty dist no 1	117,700 TO M	
	EAST-0684684 NRTH-1700526		SE014 Warrensburg sewer 1	117,700 TO M	
	DEED BOOK 326 PG-327		WT022 Wrsbg water no.1	117,700 TO M	
	FULL MARKET VALUE 117,700				
***** 211.9-1-52 *****					
211.9-1-52	35 Oak St		WAR VET/C 41122	18,750	0 0
Pearson Donald	210 1 Family Res	30,000	WAR VET/T 41123	0	18,750 0
35 Oak St	Warrensburg Csd 524001	125,000	STAR B 41854	0	0
30,000	Res,pool				
Warrensburg, NY 12885	43.-1-50		COUNTY TAXABLE VALUE	106,250	
	FRNT 112.00 DPTH 131.00		TOWN TAXABLE VALUE	106,250	
	ACRES 0.34		SCHOOL TAXABLE VALUE	95,000	
	EAST-0684619 NRTH-1700583		FD006 Fire	125,000 TO	
	DEED BOOK 3071 PG-297		LT013 Lighting	125,000 TO	
	FULL MARKET VALUE 125,000		SE001 Sewer cnty dist no 1	125,000 TO M	
			SE014 Warrensburg sewer 1	125,000 TO M	
			WT022 Wrsbg water no.1	125,000 TO M	
***** 211.9-1-53 *****					
211.9-1-53	6 Gold Ave		CW_15_VET/ 41161	12,000	0 0
Hill Paul	210 1 Family Res	20,000	STAR B 41854	0	0
30,000	Warrensburg Csd 524001				
Hill Charlotte	Residence & Garage	109,100	COUNTY TAXABLE VALUE	97,100	
6 Gold St	43.-1-49		TOWN TAXABLE VALUE	109,100	
Warrensburg, NY 12885	FRNT 60.00 DPTH 131.00		SCHOOL TAXABLE VALUE	79,100	
	ACRES 0.18		FD006 Fire	109,100 TO	
	EAST-0684525 NRTH-1700665		LT013 Lighting	109,100 TO	
	DEED BOOK 3931 PG-199		SE001 Sewer cnty dist no 1	109,100 TO M	
	FULL MARKET VALUE 109,100		SE014 Warrensburg sewer 1	109,100 TO M	
			WT022 Wrsbg water no.1	109,100 TO M	
***** 211.9-1-54 *****					
211.9-1-54	39 Oak St		STAR B 41854	0	0
30,000	270 Mfg housing				
Monroe Karen	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	45,000	
Saville Kirsten	Trailer	45,000	TOWN TAXABLE VALUE	45,000	
39 Oak St	43.-1-47		SCHOOL TAXABLE VALUE	15,000	
Warrensburg, NY 12885	FRNT 80.00 DPTH 131.00		FD006 Fire	45,000 TO	
	ACRES 0.23		LT013 Lighting	45,000 TO	
	EAST-0684471 NRTH-1700710		SE001 Sewer cnty dist no 1	45,000 TO M	
	DEED BOOK 837 PG-155		SE014 Warrensburg sewer 1	45,000 TO M	
	FULL MARKET VALUE 45,000		WT022 Wrsbg water no.1	45,000 TO M	

STATE OF NEW YORK
 404
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-1-55	43 Oak St 210 1 Family Res		STAR B 41854	211.9-1-55	*****
30,000					
Bell Michael	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	99,500	
Bell Adrienna	Residence	99,500	TOWN TAXABLE VALUE	99,500	
43 Oak St	43.-1-46		SCHOOL TAXABLE VALUE	69,500	
Warrensburg, NY 12885	FRNT 140.00 DPTH 131.00		FD006 Fire	99,500 TO	
	ACRES 0.40		LT013 Lighting	99,500 TO	
	EAST-0684388 NRTH-1700783		SE001 Sewer cnty dist no 1	99,500 TO M	
	DEED BOOK 1290 PG-104		SE014 Warrensburg sewer 1	99,500 TO M	
	FULL MARKET VALUE 99,500		WT022 Wrsbg water no.1	99,500 TO M	

211.9-1-56	49 Oak St 210 1 Family Res		STAR B 41854	211.9-1-56	*****
30,000					
Pennock Gerald E Jr	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	163,500	
49 Oak St	Res & Gar	163,500	TOWN TAXABLE VALUE	163,500	
Warrensburg, NY 12885-9702	New Addition UC		SCHOOL TAXABLE VALUE	133,500	
	43.-1-45		FD006 Fire	163,500 TO	
	FRNT 160.00 DPTH 131.00		LT013 Lighting	163,500 TO	
	ACRES 0.46 BANK 139		SE001 Sewer cnty dist no 1	163,500 TO M	
	EAST-0684275 NRTH-1700882		SE014 Warrensburg sewer 1	163,500 TO M	
	DEED BOOK 1054 PG-65		WT022 Wrsbg water no.1	163,500 TO M	
	FULL MARKET VALUE 163,500				

211.9-1-57	53 Oak St 210 1 Family Res		STAR EN 41834	211.9-1-57	*****
63,300					
Spencer Barbara A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	80,000	
53 Oak St	Residence & Garage	80,000	TOWN TAXABLE VALUE	80,000	
Warrensburg, NY 12885	43.-1-44		SCHOOL TAXABLE VALUE	16,700	
	FRNT 69.00 DPTH 131.00		FD006 Fire	80,000 TO	
	ACRES 0.19		LT013 Lighting	80,000 TO	
	EAST-0684190 NRTH-1700957		SE001 Sewer cnty dist no 1	80,000 TO M	
	DEED BOOK 434 PG-424		SE014 Warrensburg sewer 1	80,000 TO M	
	FULL MARKET VALUE 80,000		WT022 Wrsbg water no.1	80,000 TO M	

211.9-2-1	42 Oak St 210 1 Family Res		COM VET/C 41132	211.9-2-1	*****
			COM VET/T 41133		
Ross Marie	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	45,000	0 0
42 Oak St	Residence & Garage	180,000	TOWN TAXABLE VALUE	0	0 45,000 0
Warrensburg, NY 12885	43.-2-1		SCHOOL TAXABLE VALUE	135,000	
	FRNT 185.34 DPTH 105.50		FD006 Fire	180,000 TO	
	ACRES 0.55		LT013 Lighting	180,000 TO	
	EAST-0684136 NRTH-1700781		SE001 Sewer cnty dist no 1	180,000 TO M	
	DEED BOOK 326 PG-64		SE014 Warrensburg sewer 1	180,000 TO M	
	FULL MARKET VALUE 180,000		WT022 Wrsbg water no.1	180,000 TO M	

STATE OF NEW YORK
 405
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-2-2.1 *****					
211.9-2-2.1	44 Oak St		STAR B 41854	0	0
30,000	210 1 Family Res				
Drake Raynie Sue	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	102,000	
44 Oak St	Residence & Garage	102,000	TOWN TAXABLE VALUE	102,000	
Warrensburg, NY 12885	43.-2-2.1		SCHOOL TAXABLE VALUE	72,000	
	FRNT 156.00 DPTH 145.00		FD006 Fire	102,000 TO	
	ACRES 0.53		LT013 Lighting	102,000 TO	
	EAST-0684239 NRTH-1700667		SE001 Sewer cnty dist no 1	102,000 TO M	
	DEED BOOK 1404 PG-164		SE014 Warrensburg sewer 1	102,000 TO M	
	FULL MARKET VALUE 102,000		WT022 Wrsbg water no.1	102,000 TO M	
***** 211.9-2-3 *****					
211.9-2-3	40 Oak St		COUNTY TAXABLE VALUE	135,000	
McInnis James W	210 1 Family Res		TOWN TAXABLE VALUE	135,000	
McInnis Darin J	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	135,000	
40 Oak St	Res.	135,000	FD006 Fire	135,000 TO	
Warrensburg, NY 12885	43.-2-2.2		LT013 Lighting	135,000 TO	
	FRNT 64.00 DPTH 146.00		SE001 Sewer cnty dist no 1	135,000 TO M	
	ACRES 0.21		SE014 Warrensburg sewer 1	135,000 TO M	
	EAST-0684323 NRTH-1700594		WT022 Wrsbg water no.1	135,000 TO M	
	DEED BOOK 4696 PG-177				
	FULL MARKET VALUE 135,000				
***** 211.9-2-4 *****					
211.9-2-4	38 Oak St		COUNTY TAXABLE VALUE	188,700	
Farrell Robert T	220 2 Family Res		TOWN TAXABLE VALUE	188,700	
Farrell Alice	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	188,700	
38 Oak St	Residence & Garage	188,700	FD006 Fire	188,700 TO	
Warrensburg, NY 12885	43.-2-3		LT013 Lighting	188,700 TO	
	FRNT 106.00 DPTH 145.00		SE001 Sewer cnty dist no 1	188,700 TO M	
	ACRES 0.35		SE014 Warrensburg sewer 1	188,700 TO M	
	EAST-0684386 NRTH-1700537		WT022 Wrsbg water no.1	188,700 TO M	
	DEED BOOK 689 PG-296				
	FULL MARKET VALUE 188,700				
***** 211.9-2-5 *****					
211.9-2-5	32 Oak St		STAR EN 41834	0	0
63,300	210 1 Family Res				
Van Guilder Philip	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	105,000	
Van Guilder Sylvia	Residence & Garage	105,000	TOWN TAXABLE VALUE	105,000	
32 Oak St	43.-2-4		SCHOOL TAXABLE VALUE	41,700	
Warrensburg, NY 12885	FRNT 116.00 DPTH 146.00		FD006 Fire	105,000 TO	
	ACRES 0.39 BANK 82		LT013 Lighting	105,000 TO	
	EAST-0684498 NRTH-1700440		SE001 Sewer cnty dist no 1	105,000 TO M	
	DEED BOOK 916 PG-150		SE014 Warrensburg sewer 1	105,000 TO M	
	FULL MARKET VALUE 105,000		WT022 Wrsbg water no.1	105,000 TO M	

STATE OF NEW YORK
 406
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-2-6	12 Adirondack Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	211.9-2-6	
Kalisz Ted	Residence	220,000	TOWN TAXABLE VALUE		
Kalisz Laurie	43.-2-5		SCHOOL TAXABLE VALUE	220,000	
PO Box 446	FRNT 146.00 DPTH 95.00		FD006 Fire		220,000 TO
Warrensburg, NY 12885	ACRES 0.32		LT013 Lighting		220,000 TO
	EAST-0684577 NRTH-1700370		SE001 Sewer cnty dist no 1	220,000	TO M
	DEED BOOK 1451 PG-68		SE014 Warrensburg sewer 1	220,000	TO M
	FULL MARKET VALUE 220,000		WT022 Wrsbg water no.1		220,000 TO M

211.9-2-7	22 Oak St 210 1 Family Res		STAR B 41854	211.9-2-7	
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
Converse Laurie	Residence & Garage	116,100	TOWN TAXABLE VALUE		116,100
22 Oak St	43.-2-6		SCHOOL TAXABLE VALUE	116,100	
Warrensburg, NY 12885	FRNT 60.00 DPTH 146.00		FD006 Fire		86,100
	ACRES 0.19		LT013 Lighting		116,100 TO
	EAST-0684659 NRTH-1700298		SE001 Sewer cnty dist no 1	116,100	TO M
	DEED BOOK 735 PG-247		SE014 Warrensburg sewer 1	116,100	TO M
	FULL MARKET VALUE 116,100		WT022 Wrsbg water no.1		116,100 TO M

211.9-2-8	20 Oak St 311 Res vac land		COUNTY TAXABLE VALUE	211.9-2-8	
Hall Alan J	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE		35,000
Hall Lorraine A	Vac.	35,000	SCHOOL TAXABLE VALUE		35,000
25 Oak St	43.-2-7		FD006 Fire		35,000 TO
Warrensburg, NY 12885	FRNT 116.00 DPTH 146.00		LT013 Lighting		35,000 TO
	ACRES 0.39		SE001 Sewer cnty dist no 1	35,000	TO M
	EAST-0684724 NRTH-1700241		SE014 Warrensburg sewer 1	35,000	TO M
	DEED BOOK 593 PG-1028		WT022 Wrsbg water no.1		35,000 TO M
	FULL MARKET VALUE 35,000				

211.9-2-9	18 Oak St 270 Mfg housing		COUNTY TAXABLE VALUE	211.9-2-9	
Smith Grant	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE		41,000
20 Mountain Ave	Trailer & Garage	41,000	SCHOOL TAXABLE VALUE		41,000
Warrensburg, NY 12885	43.-2-8		FD006 Fire		41,000 TO
	FRNT 120.00 DPTH 77.00		LT013 Lighting		41,000 TO
	ACRES 0.22		SE001 Sewer cnty dist no 1	41,000	TO M
	EAST-0684835 NRTH-1700186		SE014 Warrensburg sewer 1	41,000	TO M
	DEED BOOK 615 PG-1023		WT022 Wrsbg water no.1		41,000 TO M
	FULL MARKET VALUE 41,000				

STATE OF NEW YORK
 407
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-2-10 *****					
211.9-2-10	12 Mountain Ave		AGED - ALL 41800	51,250	51,250
51,250	210 1 Family Res				
Leonbruno Josephine	Warrensburg Csd 524001	30,000	STAR EN 41834	0	0
51,250					
12 Mountain Ave	Res.	102,500	COUNTY TAXABLE VALUE	51,250	
Warrensburg, NY 12885	43.-2-9		TOWN TAXABLE VALUE	51,250	
	FRNT 70.00 DPTH 136.00		SCHOOL TAXABLE VALUE	0	
	ACRES 0.22		FD006 Fire	102,500 TO	
	EAST-0684793 NRTH-1700125		LT013 Lighting	102,500 TO	
	DEED BOOK 1399 PG-33		SE001 Sewer cnty dist no 1	102,500 TO M	
	FULL MARKET VALUE 102,500		SE014 Warrensburg sewer 1	102,500 TO M	
			WT022 Wrsbg water no.1	102,500 TO M	
***** 211.9-2-11 *****					
211.9-2-11	17 King St		COUNTY TAXABLE VALUE	70,000	
Hall Alan J	220 2 Family Res	30,000	TOWN TAXABLE VALUE	70,000	
25 Oak St	Warrensburg Csd 524001	70,000	SCHOOL TAXABLE VALUE	70,000	
Warrensburg, NY 12885	2 Apts.		FD006 Fire	70,000 TO	
	43.-2-26		LT013 Lighting	70,000 TO	
	FRNT 79.00 DPTH 132.00		SE001 Sewer cnty dist no 1	70,000 TO M	
	ACRES 0.20		SE014 Warrensburg sewer 1	70,000 TO M	
	EAST-0684761 NRTH-1700019		WT022 Wrsbg water no.1	70,000 TO M	
	DEED BOOK 698 PG-337				
	FULL MARKET VALUE 70,000				
***** 211.9-2-12 *****					
211.9-2-12	19 King St		STAR B 41854	0	0
30,000	210 1 Family Res				
Wright Carrie	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	115,000	
19 King St	Res.& gar.	115,000	TOWN TAXABLE VALUE	115,000	
Warrensburg, NY 12885	43.-2-27		SCHOOL TAXABLE VALUE	85,000	
	FRNT 70.00 DPTH 132.00		FD006 Fire	115,000 TO	
	ACRES 0.20 BANK 82		LT013 Lighting	115,000 TO	
	EAST-0684713 NRTH-1700067		SE001 Sewer cnty dist no 1	115,000 TO M	
	DEED BOOK 4357 PG-100		SE014 Warrensburg sewer 1	115,000 TO M	
	FULL MARKET VALUE 115,000		WT022 Wrsbg water no.1	115,000 TO M	
***** 211.9-2-13 *****					
211.9-2-13	21 King St		COUNTY TAXABLE VALUE	150,000	
Rose Roy E	210 1 Family Res	30,000	TOWN TAXABLE VALUE	150,000	
Rose Louann	Warrensburg Csd 524001	150,000	SCHOOL TAXABLE VALUE	150,000	
4311 East Withlachoche Trail	Res.&gar.		FD006 Fire	150,000 TO	
Dunnellon, FL 33434	43.-2-28		LT013 Lighting	150,000 TO	
	FRNT 70.00 DPTH 132.00		SE001 Sewer cnty dist no 1	150,000 TO M	
	ACRES 0.20		SE014 Warrensburg sewer 1	150,000 TO M	
	EAST-0684662 NRTH-1700111		WT022 Wrsbg water no.1	150,000 TO M	
	DEED BOOK 1135 PG-16				
	FULL MARKET VALUE 150,000				

STATE OF NEW YORK
 408
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-2-14 *****					
211.9-2-14	23 King St 210 1 Family Res		STAR B 41854	0	0
30,000					
Shambo Gregory C	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	164,300	
Shambo Emma Rose	Res.&gar.	164,300	TOWN TAXABLE VALUE	164,300	
23 King St	43.-2-29		SCHOOL TAXABLE VALUE	134,300	
Warrensburg, NY 12885	FRNT 60.00 DPTH 132.00		FD006 Fire	164,300 TO	
	ACRES 0.19 BANK 157		LT013 Lighting	164,300 TO	
	EAST-0684614 NRTH-1700154		SE001 Sewer cnty dist no 1	164,300 TO M	
	DEED BOOK 4091 PG-31		SE014 Warrensburg sewer 1	164,300 TO M	
	FULL MARKET VALUE 164,300		WT022 Wrsbg water no.1	164,300 TO M	
***** 211.9-2-15 *****					
211.9-2-15	25 King St 210 1 Family Res		STAR B 41854	0	0
30,000					
Smith-Lawler Rebecca	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	101,000	
25 King St	Res.&gar.	101,000	TOWN TAXABLE VALUE	101,000	
Warrensburg, NY 12885	43.-2-30		SCHOOL TAXABLE VALUE	71,000	
	FRNT 60.00 DPTH 132.00		FD006 Fire	101,000 TO	
	ACRES 0.17		LT013 Lighting	101,000 TO	
	EAST-0684570 NRTH-1700194		SE001 Sewer cnty dist no 1	101,000 TO M	
	DEED BOOK 3654 PG-17		SE014 Warrensburg sewer 1	101,000 TO M	
	FULL MARKET VALUE 101,000		WT022 Wrsbg water no.1	101,000 TO M	
***** 211.9-2-16 *****					
211.9-2-16	33 King St 210 1 Family Res		STAR B 41854	0	0
30,000					
Philippou Irene	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	150,000	
33 King St	Res.&gar.	150,000	TOWN TAXABLE VALUE	150,000	
Warrensburg, NY 12885	43.-2-31		SCHOOL TAXABLE VALUE	120,000	
	FRNT 212.00 DPTH 132.00		FD006 Fire	150,000 TO	
	ACRES 0.64		LT013 Lighting	150,000 TO	
	EAST-0684443 NRTH-1700304		SE001 Sewer cnty dist no 1	150,000 TO M	
	DEED BOOK 1011 PG-102		SE014 Warrensburg sewer 1	150,000 TO M	
	FULL MARKET VALUE 150,000		WT022 Wrsbg water no.1	150,000 TO M	
***** 211.9-2-17 *****					
211.9-2-17	35 King St 210 1 Family Res		COM VET/C 41132	27,750	0 0
French Shirley L	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	27,750 0
35 King St	Residence & Garage	111,000	AGED C 41802	37,463	0 0
Warrensburg, NY 12885	43.-2-32		STAR EN 41834	0	0
63,300					
	FRNT 57.00 DPTH 132.00		COUNTY TAXABLE VALUE	45,787	
	ACRES 0.17		TOWN TAXABLE VALUE	83,250	
	EAST-0684314 NRTH-1700416		SCHOOL TAXABLE VALUE	47,700	
	DEED BOOK 1468 PG-209		FD006 Fire	111,000 TO	
	FULL MARKET VALUE 111,000		LT013 Lighting	111,000 TO	
			SE001 Sewer cnty dist no 1	111,000 TO M	
			SE014 Warrensburg sewer 1	111,000 TO M	
			WT022 Wrsbg water no.1	111,000 TO M	

STATE OF NEW YORK
 409
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2012
 TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-MAR 01,
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-2-18 *****					
211.9-2-18	37 King St 210 1 Family Res		STAR B 41854	0	0
30,000					
Farrell Robert T	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	138,500	
Farrell Alice	Residence & Garage	138,500	TOWN TAXABLE VALUE	138,500	
37 King St	43.-2-33		SCHOOL TAXABLE VALUE	108,500	
Warrensburg, NY 12885	FRNT 180.00 DPTH 132.00		FD006 Fire	138,500 TO	
	ACRES 0.55		LT013 Lighting	138,500 TO	
	EAST-0684226 NRTH-1700496		SE001 Sewer cnty dist no 1	138,500 TO M	
	DEED BOOK 618 PG-734		SE014 Warrensburg sewer 1	138,500 TO M	
	FULL MARKET VALUE 138,500		WT022 Wrsbg water no.1	138,500 TO M	
***** 211.9-2-19 *****					
211.9-2-19	43 King St 210 1 Family Res		COUNTY TAXABLE VALUE	180,000	
Higgins John	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	180,000	
Higgins Jan	Res.&gar.	180,000	SCHOOL TAXABLE VALUE	180,000	
664 Alden Ave	43.-2-34		FD006 Fire	180,000 TO	
Warrensburg, NY 12885	FRNT 120.00 DPTH 132.00		LT013 Lighting	180,000 TO	
	ACRES 0.36		SE001 Sewer cnty dist no 1	180,000 TO M	
	EAST-0684112 NRTH-1700595		SE014 Warrensburg sewer 1	180,000 TO M	
	DEED BOOK 512 PG-104		WT022 Wrsbg water no.1	180,000 TO M	
	FULL MARKET VALUE 180,000				
***** 211.9-2-20 *****					
211.9-2-20	47-49 King St 220 2 Family Res		COUNTY TAXABLE VALUE	94,400	
Vega Nelson	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	94,400	
22 Colonial Rd	2 Family Residence	94,400	SCHOOL TAXABLE VALUE	94,400	
Morristown, NJ 07960	43.-2-35		FD006 Fire	94,400 TO	
	FRNT 50.00 DPTH 132.00		LT013 Lighting	94,400 TO	
	ACRES 0.15		SE001 Sewer cnty dist no 1	94,400 TO M	
	EAST-0684049 NRTH-1700651		SE014 Warrensburg sewer 1	94,400 TO M	
	DEED BOOK 1488 PG-35		WT022 Wrsbg water no.1	94,400 TO M	
	FULL MARKET VALUE 94,400				
***** 211.9-2-21 *****					
211.9-2-21	9 Hackensack Ave 210 1 Family Res		COUNTY TAXABLE VALUE	103,500	
Ross Marie	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	103,500	
42 Oak St	Residence	103,500	SCHOOL TAXABLE VALUE	103,500	
Warrensburg, NY 12885	43.-2-36		FD006 Fire	103,500 TO	
	FRNT 132.00 DPTH 113.00		LT013 Lighting	103,500 TO	
	ACRES 0.42		SE001 Sewer cnty dist no 1	103,500 TO M	
	EAST-0683986 NRTH-1700704		SE014 Warrensburg sewer 1	103,500 TO M	
	DEED BOOK 4155 PG-284		WT022 Wrsbg water no.1	103,500 TO M	
	FULL MARKET VALUE 103,500				

STATE OF NEW YORK
 410
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
*****211.9-3-1*****						
211.9-3-1	5 Hackensack Ave 210 1 Family Res		STAR B 41854			0
30,000						0
Kelly Deborah A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			102,000
5 Hackensack Ave	Res. 102,000	TOWN	TAXABLE VALUE			102,000
Warrensburg, NY 12885	43.-4-1		SCHOOL TAXABLE VALUE			72,000
	FRNT 76.00 DPTH 118.00		FD006 Fire			102,000 TO
	ACRES 0.21 BANK 82		LT013 Lighting			102,000 TO
	EAST-0683885 NRTH-1700588		SE001 Sewer cnty dist no 1	102,000	TO M	
	DEED BOOK 3836 PG-223		SE014 Warrensburg sewer 1	102,000	TO M	
	FULL MARKET VALUE 102,000		WT022 Wrsbg water no.1	102,000	TO M	
*****211.9-3-2*****						
211.9-3-2	48 King St 210 1 Family Res		STAR B 41854			0
30,000						0
Geraghty Marjorie S	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			105,000
48 King St	Res.&gar. 105,000	TOWN	TAXABLE VALUE			105,000
Warrensburg, NY 12885	43.-4-2		SCHOOL TAXABLE VALUE			75,000
	FRNT 60.00 DPTH 151.00		FD006 Fire			105,000 TO
	ACRES 0.22 BANK 82		LT013 Lighting			105,000 TO
	EAST-0683928 NRTH-1700501		SE001 Sewer cnty dist no 1	105,000	TO M	
	DEED BOOK 849 PG-56		SE014 Warrensburg sewer 1	105,000	TO M	
	FULL MARKET VALUE 105,000		WT022 Wrsbg water no.1	105,000	TO M	
*****211.9-3-3*****						
211.9-3-3	44 King St 210 1 Family Res			COUNTY TAXABLE VALUE		122,700
Mastro Sarah	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE			122,700
Mastro Louis	Res&pool 122,700	SCHOOL TAXABLE VALUE				122,700
C/O Joseph Mastro	43.-4-3		FD006 Fire			122,700 TO
44 King St	FRNT 120.00 DPTH 151.00		LT013 Lighting			122,700 TO
Warrensburg, NY 12885	ACRES 0.42		SE001 Sewer cnty dist no 1	122,700	TO M	
	EAST-0683994 NRTH-1700441		SE014 Warrensburg sewer 1	122,700	TO M	
	DEED BOOK 1389 PG-214		WT022 Wrsbg water no.1			122,700 TO M
	FULL MARKET VALUE 122,700					
*****211.9-3-5*****						
211.9-3-5	40 King St 210 1 Family Res			COUNTY TAXABLE VALUE		128,000
Harpp David N	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE			128,000
Attn: Dept. of Chemistry, McGi	Res. 128,000	SCHOOL TAXABLE VALUE				128,000
801 Sherbrooke St W	43.-4-5		FD006 Fire			128,000 TO
Montreal, Quebec, Canada	FRNT 112.00 DPTH 151.00		LT013 Lighting			128,000 TO
H3A0B8	ACRES 0.40		SE001 Sewer cnty dist no 1	128,000	TO M	
	EAST-0684127 NRTH-1700324		SE014 Warrensburg sewer 1	128,000	TO M	
	DEED BOOK 797 PG-86		WT022 Wrsbg water no.1			128,000 TO M
	FULL MARKET VALUE 128,000					

STATE OF NEW YORK
 411
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-3-6 *****					
211.9-3-6	38 King St		STAR EN 41834	0	0
63,300	220 2 Family Res				
Farrell Cynthia V	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	106,700	
Farrell David	Res.	106,700	TOWN TAXABLE VALUE	106,700	
38 Oak St	43.-4-6		SCHOOL TAXABLE VALUE	43,400	
Warrensburg, NY 12885	FRNT 53.00 DPTH 151.00		FD006 Fire	106,700 TO	
	ACRES 0.19		LT013 Lighting	106,700 TO	
	EAST-0684190 NRTH-1700269		SE001 Sewer cnty dist no 1	106,700 TO M	
	DEED BOOK 1396 PG-46		SE014 Warrensburg sewer 1	106,700 TO M	
	FULL MARKET VALUE 106,700		WT022 Wrsbg water no.1	106,700 TO M	
***** 211.9-3-7 *****					
211.9-3-7	36 King St		STAR B 41854	0	0
30,000	220 2 Family Res				
Westlake Linda	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	107,000	
36 King St	Res.	107,000	TOWN TAXABLE VALUE	107,000	
Warrensburg, NY 12885	43.-4-7		SCHOOL TAXABLE VALUE	77,000	
	FRNT 90.00 DPTH 151.00		FD006 Fire	107,000 TO	
	ACRES 0.31 BANK 82		LT013 Lighting	107,000 TO	
	EAST-0684245 NRTH-1700224		SE001 Sewer cnty dist no 1	107,000 TO M	
	DEED BOOK 3670 PG-1		SE014 Warrensburg sewer 1	107,000 TO M	
	FULL MARKET VALUE 107,000		WT022 Wrsbg water no.1	107,000 TO M	
***** 211.9-3-8 *****					
211.9-3-8	34 King St		COUNTY TAXABLE VALUE	115,700	
Hill Michael	220 2 Family Res		TOWN TAXABLE VALUE	115,700	
Hill Nancy	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	115,700	
1 Robin Dr	Res&barn	115,700	FD006 Fire	115,700 TO	
Warrensburg, NY 12885	43.-4-8		LT013 Lighting	115,700 TO	
	FRNT 45.00 DPTH 151.00		SE001 Sewer cnty dist no 1	115,700 TO M	
	ACRES 0.16		SE014 Warrensburg sewer 1	115,700 TO M	
	EAST-0684295 NRTH-1700179		WT022 Wrsbg water no.1	115,700 TO M	
	DEED BOOK 583 PG-542				
	FULL MARKET VALUE 115,700				
***** 211.9-3-9 *****					
211.9-3-9	32 King St		COUNTY TAXABLE VALUE	120,000	
Schempps Heidi	220 2 Family Res		TOWN TAXABLE VALUE	120,000	
Vecchio Kristina	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	120,000	
32 King St	Residence & Garage 120,000		FD006 Fire	120,000 TO	
Warrensburg, NY 12885	43.-4-9		LT013 Lighting	120,000 TO	
	FRNT 90.00 DPTH 151.00		SE001 Sewer cnty dist no 1	120,000 TO M	
	ACRES 0.32		SE014 Warrensburg sewer 1	120,000 TO M	
	EAST-0684347 NRTH-1700134		WT022 Wrsbg water no.1	120,000 TO M	
	DEED BOOK 4420 PG-176				
	FULL MARKET VALUE 120,000				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	

211.9-3-10.1	6 Adirondack Ave 210 1 Family Res		STAR EN 41834	211.9-3-10.1	*****	
Groening Roger Groening Marcia 6 Adirondack Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res.&gar. 43.-4-10 FRNT 191.60 DPTH 208.80 ACRES 0.40 EAST-0684424 NRTH-1700060 DEED BOOK 1446 PG-209 FULL MARKET VALUE 132,100	30,000 132,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	0 132,100 68,800 132,100 TO 132,100 TO 132,100 TO M 132,100 TO M 132,100 TO M	0	*****

211.9-3-11	3870 Main St 482 Det row bldg Warrensburg Csd 524001 Mixed Use Store & Apartments 43.-4-22 FRNT 34.00 DPTH 100.00 ACRES 0.09 EAST-0684288 NRTH-1699863 DEED BOOK 3027 PG-291 FULL MARKET VALUE 159,000	20,700 159,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	159,000 159,000 159,000 TO 159,000 TO 159,000 TO M 159,000 TO M 159,000 TO M		*****
Toney Properties LLC 46 Elm St Warrensburg, NY 12885				211.9-3-11	*****	

211.9-3-12	3872 Main St 482 Det row bldg Warrensburg Csd 524001 Store 43.-4-23 FRNT 66.00 DPTH 173.00 ACRES 0.33 EAST-0684272 NRTH-1699924 DEED BOOK 1413 PG-183 FULL MARKET VALUE 137,700	37,900 137,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	137,700 137,700 137,700 TO 137,700 TO 137,700 TO M 137,700 TO M 137,700 TO M		*****
Toney Properties, LLC 3872 Main St Warrensburg, NY 12885				211.9-3-12	*****	

211.9-3-13	3872 Main St 432 Gas station Warrensburg Csd 524001 Filling Station Oil Storage, Shed 43.-4-24 ACRES 0.34 BANK 3PN EAST-0684263 NRTH-1699980 DEED BOOK 1413 PG-183 FULL MARKET VALUE 128,800	38,600 128,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	128,800 128,800 128,800 TO 128,800 TO 128,800 TO M 128,800 TO M 128,800 TO M		*****
Toney Properties, LLC 3872 Main St Warrensburg, NY 12885				211.9-3-13	*****	

STATE OF NEW YORK
 413
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.9-3-14	3872 Main St			211.9-3-14	*****
Toney Properties, LLC	330 Vacant comm		COUNTY TAXABLE VALUE	20,000	
3872 Main St	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	20,000	
Warrensburg, NY 12885	Parking Lot	20,000	SCHOOL TAXABLE VALUE	20,000	
	43.-4-25		FD006 Fire	20,000 TO	
	FRNT 29.00 DPTH 120.00		LT013 Lighting	20,000 TO	
	BANK 3PN		SE001 Sewer cnty dist no 1	20,000 TO M	
	EAST-0684177 NRTH-1699976		SE014 Warrensburg sewer 1	20,000 TO M	
	DEED BOOK 1413 PG-183		WT022 Wrsbg water no.1	20,000 TO M	
	FULL MARKET VALUE 20,000				

211.9-3-15	3878 Main St			211.9-3-15	*****
Toney Properties, LLC	230 3 Family Res		COUNTY TAXABLE VALUE	136,800	
3872 Main St	Warrensburg Csd 524001	29,400	TOWN TAXABLE VALUE	136,800	
Warrensburg, NY 12885	Apts.	136,800	SCHOOL TAXABLE VALUE	136,800	
	43.-4-26		FD006 Fire	136,800 TO	
	FRNT 63.00 DPTH 212.00		LT013 Lighting	136,800 TO	
	ACRES 0.32		SE001 Sewer cnty dist no 1	136,800 TO M	
	EAST-0684189 NRTH-1700037		SE014 Warrensburg sewer 1	136,800 TO M	
	DEED BOOK 1249 PG-291		WT022 Wrsbg water no.1	136,800 TO M	
	FULL MARKET VALUE 136,800				

211.9-3-16	3882 Main St			211.9-3-16	*****
J & A Rentals, LLC	220 2 Family Res		COUNTY TAXABLE VALUE	285,900	
1851 State Route 9	Warrensburg Csd 524001	37,900	TOWN TAXABLE VALUE	285,900	
Lake George, NY 12845	2 apt units	285,900	SCHOOL TAXABLE VALUE	285,900	
	Outbuilding in rear		FD006 Fire	285,900 TO	
	43.-4-27		LT013 Lighting	285,900 TO	
	FRNT 121.00 DPTH 210.00		SE001 Sewer cnty dist no 1	285,900 TO M	
	ACRES 0.60		SE014 Warrensburg sewer 1	285,900 TO M	
	EAST-0684114 NRTH-1700097		WT022 Wrsbg water no.1	285,900 TO M	
	DEED BOOK 1452 PG-269				
	FULL MARKET VALUE 285,900				

211.9-3-17	3886 Main St		STAR B 41854	0	0
30,000	210 1 Family Res				
Kelly Anna May	Warrensburg Csd 524001	60,000	COUNTY TAXABLE VALUE	160,000	
PO Box 204	Res.&gar.	160,000	TOWN TAXABLE VALUE	160,000	
Bolton, NY 12814	43.-4-28		SCHOOL TAXABLE VALUE	130,000	
	FRNT 38.00 DPTH 210.00		FD006 Fire	160,000 TO	
	ACRES 0.19 BANK 82		LT013 Lighting	160,000 TO	
	EAST-0684052 NRTH-1700150		SE001 Sewer cnty dist no 1	160,000 TO M	
	DEED BOOK 3943 PG-180		SE014 Warrensburg sewer 1	160,000 TO M	
	FULL MARKET VALUE 160,000		WT022 Wrsbg water no.1	160,000 TO M	

STATE OF NEW YORK
 414
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS				211.9-3-18	*****
*****	3888 Main St				
211.9-3-18	210 1 Family Res		WAR VET/C 41122	21,750	0 0
Nissen Richard	Warrensburg Csd 524001	30,000	WAR VET/T 41123	0	21,750 0
Nissen Barbara	Residence & Barn	145,000	STAR EN 41834	0	0
63,300					
3888 Main St	43.-4-29		COUNTY TAXABLE VALUE	123,250	
Warrensburg, NY 12885	FRNT 73.00 DPTH 209.00	TOWN	TAXABLE VALUE	123,250	
	ACRES 0.37		SCHOOL TAXABLE VALUE	81,700	
	EAST-0684011 NRTH-1700190	FD006 Fire		145,000 TO	
	DEED BOOK 470 PG-181	LT013 Lighting		145,000 TO	
	FULL MARKET VALUE 145,000	SE001 Sewer cnty dist no 1	145,000 TO M		
		SE014 Warrensburg sewer 1	145,000 TO M		
		WT022 Wrsbg water no.1	145,000 TO M		
*****	*****	*****	*****	211.9-3-20	*****
211.9-3-20	3898 Main St				
Donbeck Timothy J Sr.	411 Apartment		COUNTY TAXABLE VALUE	256,500	
68 Mountain Rd	Warrensburg Csd 524001	40,700	TOWN TAXABLE VALUE	256,500	
Gansevoort, NY 12831	Apts, Office & Garage	256,500	SCHOOL TAXABLE VALUE	256,500	
	8 Units		FD006 Fire	256,500 TO	
	43.-4-31		LT013 Lighting	256,500 TO	
	FRNT 76.68 DPTH	SE001 Sewer cnty dist no 1	256,500 TO M		
	ACRES 0.36	SE014 Warrensburg sewer 1	256,500 TO M		
	EAST-0683846 NRTH-1700338	WT022 Wrsbg water no.1	256,500 TO M		
	DEED BOOK 1466 PG-108				
	FULL MARKET VALUE 256,500				
*****	*****	*****	*****	211.9-3-21	*****
211.9-3-21	3900 Main St				
Field Loren D	210 1 Family Res		COUNTY TAXABLE VALUE	203,400	
Field Virginia L	Warrensburg Csd 524001	60,000	TOWN TAXABLE VALUE	203,400	
19 Atherton Ln	Res.&barn	203,400	SCHOOL TAXABLE VALUE	203,400	
Amherst, NH 03031	43.-4-32		FD006 Fire	203,400 TO	
	FRNT 87.00 DPTH 201.00	LT013 Lighting		203,400 TO	
	ACRES 0.41 BANK 139	SE001 Sewer cnty dist no 1	203,400 TO M		
	EAST-0683783 NRTH-1700389	SE014 Warrensburg sewer 1	203,400 TO M		
	DEED BOOK 675 PG-539	WT022 Wrsbg water no.1	203,400 TO M		
	FULL MARKET VALUE 203,400				
*****	*****	*****	*****	211.9-3-22	*****
211.9-3-22	3904 Main St				
Christofides George	210 1 Family Res		COUNTY TAXABLE VALUE	199,300	
Christofides Toulia	Warrensburg Csd 524001	60,000	TOWN TAXABLE VALUE	199,300	
248 Anchor Way	Res.	199,300	SCHOOL TAXABLE VALUE	199,300	
Uniondale, NY 11553	43.-4-33		FD006 Fire	199,300 TO	
	FRNT 75.00 DPTH 198.00	LT013 Lighting		199,300 TO	
	ACRES 0.33	SE001 Sewer cnty dist no 1	199,300 TO M		
	EAST-0683723 NRTH-1700442	SE014 Warrensburg sewer 1	199,300 TO M		
	DEED BOOK 675 PG-919	WT022 Wrsbg water no.1	199,300 TO M		
	FULL MARKET VALUE 199,300				
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.9-3-23 *****					
211.9-3-23	3 Hackensack Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Fruda Richard J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	102,000	
Fruda Denise R	Res&gar	102,000	TOWN TAXABLE VALUE	102,000	
3 Hackensack Ave	43.-4-34		SCHOOL TAXABLE VALUE	72,000	
Warrensburg, NY 12885	FRNT 76.00 DPTH 120.00		FD006 Fire	102,000 TO	
	ACRES 0.21 BANK 82		LT013 Lighting	102,000 TO	
	EAST-0683834 NRTH-1700530		SE001 Sewer cnty dist no 1	102,000 TO M	
	DEED BOOK 792 PG-207		SE014 Warrensburg sewer 1	102,000 TO M	
	FULL MARKET VALUE 102,000		WT022 Wrsbg water no.1	102,000 TO M	
***** 211.9-4-1 *****					
211.9-4-1	3909 Main St 330 Vacant comm		COUNTY TAXABLE VALUE	26,400	
3909 LLC	Warrensburg Csd 524001	26,400	TOWN TAXABLE VALUE	26,400	
11 Richards Ave	Vac.	26,400	SCHOOL TAXABLE VALUE	26,400	
Warrensburg, NY 12885	42.-1-3.1		FD006 Fire	26,400 TO	
	FRNT 74.00 DPTH 93.00		LT013 Lighting	26,400 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	26,400 TO M	
	EAST-0683468 NRTH-1700391		SE014 Warrensburg sewer 1	26,400 TO M	
	DEED BOOK 1254 PG-73		WT022 Wrsbg water no.1	26,400 TO M	
	FULL MARKET VALUE 26,400				
***** 211.9-4-2 *****					
211.9-4-2	3907 Main St 220 2 Family Res		COUNTY TAXABLE VALUE	175,200	
Wulfken John	Warrensburg Csd 524001	27,600	TOWN TAXABLE VALUE	175,200	
Wulfken Phillip	Res	175,200	SCHOOL TAXABLE VALUE	175,200	
Attn: Wulfken John	42.-1-4		FD006 Fire	175,200 TO	
11 Second Ave	FRNT 68.00 DPTH 198.00		LT013 Lighting	175,200 TO	
Warrensburg, NY 12885	ACRES 0.26		SE001 Sewer cnty dist no 1	175,200 TO M	
	EAST-0683499 NRTH-1700296		SE014 Warrensburg sewer 1	175,200 TO M	
	DEED BOOK 1130 PG-176		WT022 Wrsbg water no.1	175,200 TO M	
	FULL MARKET VALUE 175,200				
***** 211.9-4-3 *****					
211.9-4-3	3903 Main St 210 1 Family Res		COM VET/C 41132	47,275	0 0
Gregory Louis & Vera	Warrensburg Csd 524001	60,000	COM VET/T 41133	0	45,000 0
Jurek Irene	Res.&gar.	189,100	STAR B 41854	0	30,000
C/O Irene Jurek	42.-1-5		COUNTY TAXABLE VALUE	141,825	
6 Bishop Ct	FRNT 91.00 DPTH 225.00		TOWN TAXABLE VALUE	144,100	
Queensbury, NY 12804	ACRES 0.48		SCHOOL TAXABLE VALUE	159,100	
	EAST-0683538 NRTH-1700242		FD006 Fire	189,100 TO	
	DEED BOOK 1282 PG-93		LT013 Lighting	189,100 TO	
	FULL MARKET VALUE 189,100		SE001 Sewer cnty dist no 1	189,100 TO M	
			SE014 Warrensburg sewer 1	189,100 TO M	
			WT022 Wrsbg water no.1	189,100 TO M	

STATE OF NEW YORK
 416
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-4-4	3899 Main St 210 1 Family Res Warrensburg Csd 524001	60,000	TOWN	211.9-4-4	*****
Yaroschak Joseph	Res.	134,500	COUNTY TAXABLE VALUE	134,500	
262 Truman Ave	42.-1-6		SCHOOL TAXABLE VALUE	134,500	
Yonkers, NY 10703	FRNT 75.00 DPTH 226.52		FD006 Fire	134,500	TO
	ACRES 0.37		LT013 Lighting	134,500	TO
	EAST-0683601 NRTH-1700190		SE001 Sewer cnty dist no 1	134,500	TO M
	DEED BOOK 676 PG-363		SE014 Warrensburg sewer 1	134,500	TO M
	FULL MARKET VALUE 134,500		WT022 Wrsbg water no.1	134,500	TO M

211.9-4-5	3897 Main St 470 Misc service Warrensburg Csd 524001	65,000	TOWN	211.9-4-5	*****
Alpha Enterprises LLC	Cafe, Salon, Bike Rentals	285,000	COUNTY TAXABLE VALUE	285,000	
11 Richards Ave	Former Auto Dealership		SCHOOL TAXABLE VALUE	285,000	
Warrensburg, NY 12885	42.-1-7		FD006 Fire	285,000	TO
	FRNT 90.00 DPTH 174.24		LT013 Lighting	285,000	TO
	ACRES 0.38		SE001 Sewer cnty dist no 1	285,000	TO M
	EAST-0683659 NRTH-1700150		SE014 Warrensburg sewer 1	285,000	TO M
	DEED BOOK 4142 PG-9		WT022 Wrsbg water no.1	285,000	TO M
	FULL MARKET VALUE 285,000				

211.9-4-7	3885 Main St 483 Converted Re Warrensburg Csd 524001	40,000	TOWN	211.9-4-7	*****
Combios William	Retail - Antique Store	220,000	COUNTY TAXABLE VALUE	220,000	
Philippou Irene	plus Apartment		SCHOOL TAXABLE VALUE	220,000	
33 King St	42.-1-10		FD006 Fire	220,000	TO
Warrensburg, NY 12885	FRNT 128.00 DPTH 123.00		LT013 Lighting	220,000	TO
	ACRES 0.35 BANK 82		SE001 Sewer cnty dist no 1	220,000	TO M
	EAST-0683890 NRTH-1699997		SE014 Warrensburg sewer 1	220,000	TO M
	DEED BOOK 3006 PG-7		WT022 Wrsbg water no.1	220,000	TO M
	FULL MARKET VALUE 220,000				

211.9-4-8	3881 Main St 220 2 Family Res Warrensburg Csd 524001	22,400	TOWN	211.9-4-8	*****
Sweet Toney LLC	Duplex	120,600	COUNTY TAXABLE VALUE	120,600	
46 Elm St	42.-1-11		SCHOOL TAXABLE VALUE	120,600	
Warrensburg, NY 12885	FRNT 73.00 DPTH 52.00		FD006 Fire	120,600	TO
	ACRES 0.09 BANK 3PN		LT013 Lighting	120,600	TO
	EAST-0683991 NRTH-1699951		SE001 Sewer cnty dist no 1	120,600	TO M
	DEED BOOK 1501 PG-64		SE014 Warrensburg sewer 1	120,600	TO M
	FULL MARKET VALUE 120,600		WT022 Wrsbg water no.1	120,600	TO M

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-4-9	3879 Main St 220 2 Family Res Warrensburg Csd 524001	11,100	COUNTY TAXABLE VALUE	211.9-4-9	
Sweet Toney LLC	Offices	86,800	TOWN TAXABLE VALUE		
46 Elm St	42.-1-12		SCHOOL TAXABLE VALUE		
Warrensburg, NY 12885	FRNT 50.00 DPTH 66.00		FD006 Fire		86,800 TO
	EAST-0684030 NRTH-1699904		LT013 Lighting		86,800 TO
	DEED BOOK 1501 PG-64		SE001 Sewer cnty dist no 1		86,800 TO M
	FULL MARKET VALUE 86,800		SE014 Warrensburg sewer 1		86,800 TO M
			WT022 Wrsbg water no.1		86,800 TO M

211.9-4-10	3875 Main St 482 Det row bldg Warrensburg Csd 524001	22,900	COUNTY TAXABLE VALUE	211.9-4-10	
JT & JN LLC	Store, Apts, Office	197,000	TOWN TAXABLE VALUE		
1851 State Route 9	42.-1-13		SCHOOL TAXABLE VALUE		
Lake George, NY 12845	FRNT 51.00 DPTH 100.00		FD006 Fire		197,000 TO
	ACRES 0.12		LT013 Lighting		197,000 TO
PRIOR OWNER ON 3/01/2013	EAST-0684055 NRTH-1699865		SE001 Sewer cnty dist no 1		197,000 TO M
JT & JN LLC	DEED BOOK 4737 PG-245		SE014 Warrensburg sewer 1		197,000 TO M
	FULL MARKET VALUE 197,000		WT022 Wrsbg water no.1		197,000 TO M

211.9-4-11	3873 Main St 482 Det row bldg Warrensburg Csd 524001	22,900	COUNTY TAXABLE VALUE	211.9-4-11	
Origin Enterprises LLC	Res, Auto Repair, Apt's	275,000	TOWN TAXABLE VALUE		
11 Richards Ave	Mixed-Use Commercial		SCHOOL TAXABLE VALUE		
Warrensburg, NY 12885	42.-1-14		FD006 Fire		275,000 TO
	FRNT 49.30 DPTH 122.00		LT013 Lighting		275,000 TO
	ACRES 0.12		SE001 Sewer cnty dist no 1		275,000 TO M
	EAST-0684129 NRTH-1699836		SE014 Warrensburg sewer 1		275,000 TO M
	DEED BOOK 1254 PG-70		WT022 Wrsbg water no.1		275,000 TO M
	FULL MARKET VALUE 275,000				

211.9-4-12	8 Hudson St 411 Apartment Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	211.9-4-12	
G & M Property Holding LLC	Apartments	169,000	TOWN TAXABLE VALUE		
22 Thistle Dr	6 Units		SCHOOL TAXABLE VALUE		
Malta, NY 12202	42.-1-15		FD006 Fire		169,000 TO
	FRNT 126.00 DPTH 76.30		LT013 Lighting		169,000 TO
	ACRES 0.22 BANK 82		SE001 Sewer cnty dist no 1		169,000 TO M
	EAST-0683951 NRTH-1699890		SE014 Warrensburg sewer 1		169,000 TO M
	DEED BOOK 2935 PG-160		WT022 Wrsbg water no.1		169,000 TO M
	FULL MARKET VALUE 169,000				

STATE OF NEW YORK
 418
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-4-13	14 Hudson St 210 1 Family Res		STAR B 41854	211.9-4-13	*****
30,000					
Ross Max O	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	105,000	
Gebo Mary J	Res.	105,000	TOWN TAXABLE VALUE	105,000	
14 Hudson St	42.-1-16		SCHOOL TAXABLE VALUE	75,000	
Warrensburg, NY 12885	FRNT 60.00 DPTH 73.00		FD006 Fire	105,000 TO	
	ACRES 0.12		LT013 Lighting	105,000 TO	
	EAST-0683866 NRTH-1699899		SE001 Sewer cnty dist no 1	105,000 TO M	
	DEED BOOK 1258 PG-217		SE014 Warrensburg sewer 1	105,000 TO M	
	FULL MARKET VALUE 105,000		WT022 Wrsbg water no.1	105,000 TO M	

211.9-4-14	16 Hudson St 220 2 Family Res		STAR B 41854	211.9-4-14	*****
30,000					
Hill Barbara A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	111,600	
16 Hudson St	Res	111,600	TOWN TAXABLE VALUE	111,600	
Warrensburg, NY 12885	42.-1-17		SCHOOL TAXABLE VALUE	81,600	
	FRNT 68.00 DPTH 77.00		FD006 Fire	111,600 TO	
	ACRES 0.11		LT013 Lighting	111,600 TO	
	EAST-0683793 NRTH-1699912		SE001 Sewer cnty dist no 1	111,600 TO M	
	DEED BOOK 799 PG-131		SE014 Warrensburg sewer 1	111,600 TO M	
	FULL MARKET VALUE 111,600		WT022 Wrsbg water no.1	111,600 TO M	

211.9-4-15	18 Hudson St 210 1 Family Res		COUNTY TAXABLE VALUE	137,500	
Vasak Albert F	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	137,500	
Vasak Clara B	Residence	137,500	SCHOOL TAXABLE VALUE	137,500	
PO Box 144	42.-1-18		FD006 Fire	137,500 TO	
Warrensburg, NY 12885	FRNT 95.00 DPTH 122.00		LT013 Lighting	137,500 TO	
	ACRES 0.22		SE001 Sewer cnty dist no 1	137,500 TO M	
	EAST-0683724 NRTH-1699941		SE014 Warrensburg sewer 1	137,500 TO M	
	DEED BOOK 686 PG-604		WT022 Wrsbg water no.1	137,500 TO M	
	FULL MARKET VALUE 137,500				

211.9-4-17	26 Hudson St 210 1 Family Res		STAR B 41854	211.9-4-17	*****
30,000					
Haller Kathleen A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	120,000	
26 Hudson St	Res.	120,000	TOWN TAXABLE VALUE	120,000	
Warrensburg, NY 12885	42.-1-20		SCHOOL TAXABLE VALUE	90,000	
	FRNT 66.00 DPTH 171.00		FD006 Fire	120,000 TO	
	ACRES 0.22 BANK 82		LT013 Lighting	120,000 TO	
	EAST-0683591 NRTH-1699998		SE001 Sewer cnty dist no 1	120,000 TO M	
	DEED BOOK 1297 PG-147		SE014 Warrensburg sewer 1	120,000 TO M	
	FULL MARKET VALUE 120,000		WT022 Wrsbg water no.1	120,000 TO M	

STATE OF NEW YORK
 419
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.9-4-18	28 Hudson St 283 Res w/Comuse Warrensburg Csd 524001	30,000		WARREN	WARRENSBURG
Carpenter and Hupe LLC PO Box 452 Warrensburg, NY 12885	Physical Therapy Usage Change 2009 42.-1-21	177,600			

211.9-4-19	32 Hudson St 411 Apartment Warrensburg Csd 524001	30,000		WARREN	WARRENSBURG
GDB HOLDING Co., LLC 292 Main St Ste 1 Cold Spring, NY 10516	Apts.& Shop 5 Units 42.-1-22	197,900			

211.9-4-20	36 Hudson St 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854		
Bunker Ronald W Bunker Harriet 36 Hudson St Warrensburg, NY 12885	Res. 42.-1-23	188,000			

211.9-4-21	40 Hudson St 210 1 Family Res Warrensburg Csd 524001	30,000		WARREN	WARRENSBURG
Pignataro Louis J Killin Caprice Trustee 5 Carnation Ave Ellenville, NY 12428	Apts. 42.-1-25	58,600			

STATE OF NEW YORK
 420
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS				211.9-4-22	*****
*****	44 Hudson St		STAR EN 41834	0	0
211.9-4-22	210 1 Family Res				
63,300	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	118,000	
Roberts Deborah	Res.&gar.	118,000	TOWN TAXABLE VALUE	118,000	
PO Box 484	42.-1-26		SCHOOL TAXABLE VALUE	54,700	
Warrensburg, NY 12885	FRNT 109.00 DPTH 116.00		FD006 Fire	118,000 TO	
	ACRES 0.22 BANK 82		LT013 Lighting	118,000 TO	
	EAST-0683140 NRTH-1700057		SE001 Sewer cnty dist no 1	118,000 TO M	
	DEED BOOK 1123 PG-203		SE014 Warrensburg sewer 1	118,000 TO M	
	FULL MARKET VALUE 118,000		WT022 Wrsbg water no.1	118,000 TO M	
*****				211.9-4-23.1	*****
	First Ave		COUNTY TAXABLE VALUE	30,000	
211.9-4-23.1	311 Res vac land	30,000	TOWN TAXABLE VALUE	30,000	
Bunker Ronald W	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	30,000	
Bunker Harriet M	ACRES 0.44	30,000	FD006 Fire	30,000 TO	
36 Hudson St	EAST-0683282 NRTH-1700138		LT013 Lighting	30,000 TO	
Warrensburg, NY 12885	DEED BOOK 1268 PG-250		SE001 Sewer cnty dist no 1	30,000 TO M	
	FULL MARKET VALUE 30,000		SE014 Warrensburg sewer 1	30,000 TO M	
			WT022 Wrsbg water no.1	30,000 TO M	
*****				211.9-4-23.2	*****
	4 First Ave		STAR B 41854	0	0
211.9-4-23.2	210 1 Family Res				
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	110,000	
Sargent Thomas C Jr	Residence & Garage	110,000	TOWN TAXABLE VALUE	110,000	
Mix-Sargent Amy L	42.-1-24		SCHOOL TAXABLE VALUE	80,000	
4 First Ave	ACRES 0.45 BANK 171		FD006 Fire	110,000 TO	
Warrensburg, NY 12885	EAST-0683373 NRTH-1700244		LT013 Lighting	110,000 TO	
	DEED BOOK 4344 PG-125		SE001 Sewer cnty dist no 1	110,000 TO M	
	FULL MARKET VALUE 110,000		SE014 Warrensburg sewer 1	110,000 TO M	
			WT022 Wrsbg water no.1	110,000 TO M	
*****				211.9-4-24	*****
	2 First Ave		COUNTY TAXABLE VALUE	105,200	
211.9-4-24	210 1 Family Res	20,000	TOWN TAXABLE VALUE	105,200	
Girard Paul F	Warrensburg Csd 524001	105,200	SCHOOL TAXABLE VALUE	105,200	
10 Saratoga Ave	Res.		FD006 Fire	105,200 TO	
South Glens Falls, NY 12803	42.-1-3.2		LT013 Lighting	105,200 TO	
	FRNT 52.00 DPTH 74.00		SE001 Sewer cnty dist no 1	105,200 TO M	
	ACRES 0.10		SE014 Warrensburg sewer 1	105,200 TO M	
	EAST-0683417 NRTH-1700336		WT022 Wrsbg water no.1	105,200 TO M	
	DEED BOOK 1075 PG-34				
	FULL MARKET VALUE 105,200				

STATE OF NEW YORK
 421
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.10-1-1 *****						
211.10-1-1	Schroon River Rd 311 Res vac land			COUNTY		47,500
Fishman Michael P	Warrensburg Csd 524001	47,500		TOWN		47,500
Fishman Corinna	Vacant & Wetlands	47,500		SCHOOL		47,500
76 Cedar Drive W	44.-1-23			FD006 Fire		47,500 TO
Plainview, NY 11803	ACRES 30.88			LT013 Lighting		47,500 TO
	EAST-0687237 NRTH-1701785			SE001 Sewer cnty dist no 1	47,500 TO M	
	DEED BOOK 664 PG-660			WT022 Wrsbg water no.1		47,500 TO M
	FULL MARKET VALUE 47,500					
***** 211.10-1-2 *****						
211.10-1-2	157 Schroon River Rd			COUNTY		54,000
Galusha Tina	210 1 Family Res	30,000		TOWN		54,000
183 Schroon River Rd	Warrensburg Csd 524001	54,000		SCHOOL		54,000
Warrensburg, NY 12885	Res.&gar.			FD006 Fire		54,000 TO
	44.-1-17			LT013 Lighting		54,000 TO
	ACRES 4.41			SE001 Sewer cnty dist no 1	54,000 TO M	
	EAST-0688033 NRTH-1701361			WT022 Wrsbg water no.1		54,000 TO M
	DEED BOOK 3722 PG-116					
	FULL MARKET VALUE 54,000					
***** 211.10-1-3 *****						
211.10-1-3	183 Schroon River Rd		STAR B 41854			0 0
30,000	210 1 Family Res					
Galusha Daniel S	Warrensburg Csd 524001	37,500		COUNTY		356,400
Galusha Tina L	Residence, Att Garage, Sh	356,400		TOWN		356,400
183 Schroon River Rd	Large 2nd Garage & Small			SCHOOL		326,400
Warrensburg, NY 12885	44.-1-16			FD006 Fire		356,400 TO
	ACRES 3.67			LT013 Lighting		356,400 TO
	EAST-0688369 NRTH-1701738			SE001 Sewer cnty dist no 1	356,400 TO M	
	DEED BOOK 1121 PG-67			WT022 Wrsbg water no.1		356,400 TO M
	FULL MARKET VALUE 356,400					
***** 211.10-1-4 *****						
211.10-1-4	193 Schroon River Rd		AGED C 41802			26,300 0 0
Ross Myrtle M	270 Mfg housing	30,000	AGED T&S 41806			0 21,040
21,040	Warrensburg Csd 524001					
Reed Joyce M	Mobile Home	52,600	STAR EN 41834			0 0
31,560	44.-1-15					
191 River St	FRNT 67.00 DPTH 212.00			COUNTY		26,300
Warrensburg, NY 12885	ACRES 0.35			TOWN		31,560
	EAST-0688499 NRTH-1701968			SCHOOL		0
	DEED BOOK 1159 PG-132			FD006 Fire		52,600 TO
	FULL MARKET VALUE 52,600			LT013 Lighting		52,600 TO
				SE001 Sewer cnty dist no 1	52,600 TO M	
				WT022 Wrsbg water no.1		52,600 TO M

STATE OF NEW YORK
 422
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.10-1-5	136 Schroon River Rd 582 Camping park - WTRFNT Warrensburg Csd 524001	655,000	COUNTY	211.10-1-5	*****
Michelle R.Brown, LLC PO Box 1 Delanson, NY 12053	Office Building & Pool	655,000	SCHOOL		
	RV Park				
	44.-1-18				
	ACRES 92.96				
	EAST-0689057 NRTH-1700398		WT022		
	DEED BOOK 4479 PG-108				
	FULL MARKET VALUE 655,000				

211.10-1-6	150 Schroon River Rd 472 Kennel / vet		STAR B	211.10-1-6	*****
30,000 Landenberger Brian M 150 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001	73,000	COUNTY		
	Res.,kennels&apt Unfin	280,000	TOWN		
	44.-1-19		SCHOOL		
	ACRES 1.10				
	EAST-0688277 NRTH-1700932		LT013		
	DEED BOOK 1055 PG-225				
	FULL MARKET VALUE 280,000		WT022		

211.10-1-7	140 Schroon River Rd 484 1 use sm bld		COUNTY	211.10-1-7	*****
Galusha Patrick J Galusha James 34 Pennock Dr Warrensburg, NY 12885	Warrensburg Csd 524001	24,000	TOWN		
	Store	133,900	SCHOOL		
	44.-1-20				
	FRNT 110.00 DPTH 143.00		LT013		
	ACRES 0.56 BANK 3PN				
	EAST-0688248 NRTH-1700700		SE001		
	DEED BOOK 773 PG-32				
	FULL MARKET VALUE 133,900		WT022		

211.10-1-8	128 Schroon River Rd 210 1 Family Res	50	PCT OF VALUE USED FOR EXEMPTION PURPOSES	211.10-1-8	*****
Chichon Konstanty Chichon Carol 30,000 128 Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001	30,000	WAR VET/C		
	Res,gar,cabin	162,300	WAR VET/T		
	44.-1-21		STAR B		
	ACRES 1.27				
	EAST-0688215 NRTH-1700276		COUNTY		
	DEED B00K 1481 PG-293		TOWN		
	FULL MARKET VALUE 162,300		SCHOOL		
			FD006		
			LT013		
			SE001		
			WT022		

423
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

211.10-1-9	129 Schroon River Rd 210 1 Family Res					83,900	
Fishman Michael P	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			83,900	
Fishman Corinna	Residence & Garage	83,900	SCHOOL TAXABLE VALUE			83,900	
76 Cedar Drive W	44.-1-24		FD006 Fire			83,900 TO	
Plainview, NY 11803	FRNT 140.00 DPTH 162.00		LT013 Lighting			83,900 TO	
	ACRES 0.32		SE001 Sewer cnty dist no 1			83,900 TO M	
	EAST-0688007 NRTH-1700475		WT022 Wrsbg water no.1			83,900 TO M	
	DEED BOOK 664 PG-660						
	FULL MARKET VALUE 83,900						

211.10-1-10	106 Schroon River Rd 210 1 Family Res		AGED - ALL 41800			38,500	38,500
38,500	Warrensburg Csd 524001	30,000	STAR EN 41834			0	0
Blaner Edna	44.-1-22	77,000	COUNTY TAXABLE VALUE			38,500	
38,500	ACRES 4.03		TOWN TAXABLE VALUE			38,500	
Blaner Andrew Jr	EAST-0688060 NRTH-1699975		SCHOOL TAXABLE VALUE			0	
106 Schroon River Rd	DEED BOOK 493 PG-342		FD006 Fire			77,000 TO	
Warrensburg, NY 12885-4802	FULL MARKET VALUE 77,000		LT013 Lighting			77,000 TO	
			SE001 Sewer cnty dist no 1		77,000 TO M		
			WT022 Wrsbg water no.1			77,000 TO M	

211.10-1-12	93 Schroon River Rd 210 1 Family Res		STAR B 41854			0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			134,500	
Baker James E	Residence & Garage	134,500	TOWN TAXABLE VALUE			134,500	
93 Schroon River Rd	44.-1-26		SCHOOL TAXABLE VALUE			104,500	
Warrensburg, NY 12885	FRNT 120.00 DPTH 304.00		FD006 Fire			134,500 TO	
	ACRES 0.84		LT013 Lighting			134,500 TO	
	EAST-0687674 NRTH-1699919		SE001 Sewer cnty dist no 1		134,500 TO M		
	DEED BOOK 4718 PG-138		WT022 Wrsbg water no.1			134,500 TO M	
	FULL MARKET VALUE 134,500						

211.13-1-1	3864 Main St 453 Large retail					675,000	
Dorldor Family Ltd Partnership	Warrensburg Csd 524001	82,400	COUNTY TAXABLE VALUE			675,000	
C/O Rite Aid Corp #00164	Store	675,000	TOWN TAXABLE VALUE			675,000	
PO Box 3165	43.-4-11.1		SCHOOL TAXABLE VALUE			675,000	
Harrisburg, PA 17105	ACRES 1.03		FD006 Fire			675,000 TO	
	EAST-0684426 NRTH-1699830		LT013 Lighting			675,000 TO	
	DEED BOOK 959 PG-188		SE001 Sewer cnty dist no 1		675,000 TO M		
	FULL MARKET VALUE 675,000		SE014 Warrensburg sewer 1		675,000 TO M		
			WT022 Wrsbg water no.1			675,000 TO M	

STATE OF NEW YORK
 424
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-1-3	5 Mountain Ave 330 Vacant comm Warrensburg Csd 524001	8,900		211.13-1-3	*****
Banknorth Group Boulos/TD Bank Attn:Lease and Admin Dept 380 Wellington St TowerB Fl 12 London,Ontario, N6A4S4	Parking Lot 43.-4-13 FRNT 56.00 DPTH 113.00 ACRES 0.14 EAST-0684620 NRTH-1699825 DEED BOOK 679 PG-433 FULL MARKET VALUE 8,900	8,900	SCHOOL	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	8,900 8,900 8,900
					8,900 TO
			LT013	Lighting	8,900 TO
			SE001	Sewer cnty dist no 1	8,900 TO M
			SE014	Warrensburg sewer 1	8,900 TO M
			WT022	Wrsbg water no.1	8,900 TO M

211.13-1-4	8 Mountain Ave 210 1 Family Res Warrensburg Csd 524001	30,000		211.13-1-4	*****
Triebel Walter A Robinson Merri A 16 Erli St Wayne, NJ 07470	Residence & Garage 43.-4-12 FRNT 95.00 DPTH 106.00 ACRES 0.25 EAST-0684660 NRTH-1699892 DEED BOOK 1389 PG-248 FULL MARKET VALUE 183,500	30,000	SCHOOL	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	183,500 183,500 183,500
					183,500 TO
					183,500 TO
			SE001	Sewer cnty dist no 1	183,500 TO M
			SE014	Warrensburg sewer 1	183,500 TO M
			WT022	Wrsbg water no.1	183,500 TO M

211.13-1-5	9 Mountain Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B	41854	0
West Dennis J West Kara L 9 Mountain Ave Warrensburg, NY 12885	Res. 43.-2-24 FRNT 62.00 DPTH 136.00 ACRES 0.19 EAST-0684859 NRTH-1699909 DEED BOOK 1402 PG-205 FULL MARKET VALUE 148,800	148,800			0
					0
					148,800
					148,800
					118,800
					148,800 TO
					148,800 TO
			SE001	Sewer cnty dist no 1	148,800 TO M
			SE014	Warrensburg sewer 1	148,800 TO M
			WT022	Wrsbg water no.1	148,800 TO M

211.13-1-6	11 Mountain Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B	41854	0
McLeod Patricia 11 Mountain Ave Warrensburg, NY 12885	Res. 43.-2-25 FRNT 70.00 DPTH 136.00 ACRES 0.22 EAST-0684895 NRTH-1699962 DEED BOOK 1237 PG-326 FULL MARKET VALUE 117,000	117,000			0
					0
					117,000
					117,000
					87,000
					117,000 TO
					117,000 TO
			SE001	Sewer cnty dist no 1	117,000 TO M
			SE014	Warrensburg sewer 1	117,000 TO M
			WT022	Wrsbg water no.1	117,000 TO M

STATE OF NEW YORK
 425
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-1-7 *****					
211.13-1-7	13 Mountain Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Schwenk Grace Ann	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	99,100	
13 Mountain Ave	Res.	99,100	TOWN TAXABLE VALUE	99,100	
Warrensburg, NY 12885	43.-2-11		SCHOOL TAXABLE VALUE	69,100	
	FRNT 70.00 DPTH 136.00		FD006 Fire	99,100 TO	
	ACRES 0.21 BANK 82		LT013 Lighting	99,100 TO	
	EAST-0684932 NRTH-1700020		SE001 Sewer cnty dist no 1	99,100 TO M	
	DEED BOOK 908 PG-22		SE014 Warrensburg sewer 1	99,100 TO M	
	FULL MARKET VALUE 99,100		WT022 Wrsbg water no.1	99,100 TO M	
***** 211.13-1-8 *****					
211.13-1-8	15 Mountain Ave		COUNTY TAXABLE VALUE	98,700	
Tallman Janet R	210 1 Family Res		TOWN TAXABLE VALUE	98,700	
15 Mountain Ave	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	98,700	
Warrensburg, NY 12885	Residence & Garage	98,700	FD006 Fire	98,700 TO	
	43.-2-10		LT013 Lighting	98,700 TO	
	FRNT 139.00 DPTH 78.00		SE001 Sewer cnty dist no 1	98,700 TO M	
	ACRES 0.24 BANK 82		SE014 Warrensburg sewer 1	98,700 TO M	
	EAST-0684973 NRTH-1700079		WT022 Wrsbg water no.1	98,700 TO M	
	DEED BOOK 4047 PG-182				
	FULL MARKET VALUE 98,700				
***** 211.13-1-9 *****					
211.13-1-9	14 Oak St		AGED - ALL 41800	39,750	39,750
39,750	210 1 Family Res				
Clark Mildred L	Warrensburg Csd 524001	15,000	STAR EN 41834	0	0
39,750	Res	79,500	COUNTY TAXABLE VALUE	39,750	
14 Oak St	43.-2-12		TOWN TAXABLE VALUE	39,750	
Warrensburg, NY 12885	FRNT 57.00 DPTH 140.00		SCHOOL TAXABLE VALUE	0	
	ACRES 0.16		FD006 Fire	79,500 TO	
	EAST-0685032 NRTH-1700002		LT013 Lighting	79,500 TO	
	DEED BOOK 1466 PG-150		SE001 Sewer cnty dist no 1	79,500 TO M	
	FULL MARKET VALUE 79,500		SE014 Warrensburg sewer 1	79,500 TO M	
			WT022 Wrsbg water no.1	79,500 TO M	
***** 211.13-1-11 *****					
211.13-1-11	10 Oak St		STAR B 41854	0	0
30,000	210 1 Family Res				
De Marsh Richard E	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	79,400	
De Marsh Gail	Res.	79,400	TOWN TAXABLE VALUE	79,400	
10 Oak St	43.-2-14		SCHOOL TAXABLE VALUE	49,400	
Warrensburg, NY 12885	FRNT 128.00 DPTH 141.00		FD006 Fire	79,400 TO	
	ACRES 0.40		LT013 Lighting	79,400 TO	
	EAST-0685154 NRTH-1699911		SE001 Sewer cnty dist no 1	79,400 TO M	
	DEED BOOK 627 PG-751		SE014 Warrensburg sewer 1	79,400 TO M	
	FULL MARKET VALUE 79,400		WT022 Wrsbg water no.1	79,400 TO M	

STATE OF NEW YORK
 426
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
211.13-1-12	8 Oak St 210 1 Family Res		STAR B	211.13-1-12			0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				150,000	
Morgan Richard A II	Res.&gar. 43.-2-15	150,000	TOWN TAXABLE VALUE				150,000	
8 Oak St	FRNT 96.00 DPTH 148.00		SCHOOL TAXABLE VALUE				120,000	
Warrensburg, NY 12885	ACRES 0.33		FD006 Fire				150,000 TO	
	EAST-0685244 NRTH-1699841		LT013 Lighting				150,000 TO	
	DEED BOOK 1110 PG-247		SE001 Sewer cnty dist no 1			150,000	TO M	
	FULL MARKET VALUE 150,000		SE014 Warrensburg sewer 1			150,000	TO M	
			WT022 Wrsbg water no.1			150,000	TO M	
				211.13-1-13				
211.13-1-13	6 Oak St 210 1 Family Res		AGED C	211.13-1-13			37,500	0 0
63,300	Warrensburg Csd 524001	30,000	STAR EN				0	0
Griffin Gertrude E	Res. 43.-2-16.2	125,000	COUNTY TAXABLE VALUE				87,500	
6 Oak St	FRNT 54.29 DPTH 176.50		TOWN TAXABLE VALUE				125,000	
Warrensburg, NY 12885	ACRES 0.22		SCHOOL TAXABLE VALUE				61,700	
	EAST-0685301 NRTH-1699794		FD006 Fire				125,000 TO	
	DEED BOOK 647 PG-68		LT013 Lighting			125,000	TO	
	FULL MARKET VALUE 125,000		SE001 Sewer cnty dist no 1			125,000	TO M	
			SE014 Warrensburg sewer 1			125,000	TO M	
			WT022 Wrsbg water no.1			125,000	TO M	
				211.13-1-14				
211.13-1-14	4 Oak St 210 1 Family Res		WAR VET/C	211.13-1-14			14,250	0 0
Randall Margaret B	Warrensburg Csd 524001	30,000	WAR VET/T				0	14,250 0
Randall Stanley F	Res.&gar. 43.-2-16.1	95,000	AGED - ALL 41800			40,375	40,375	47,500
4 Oak St	FRNT 121.13 DPTH 96.33		STAR EN			0	0	47,500
Warrensburg, NY 12885	ACRES 0.30		COUNTY TAXABLE VALUE			40,375		
	EAST-0685388 NRTH-1699770		TOWN TAXABLE VALUE			40,375		
	DEED BOOK 765 PG-113		SCHOOL TAXABLE VALUE			0		
	FULL MARKET VALUE 95,000		FD006 Fire			95,000	TO	
			LT013 Lighting			95,000	TO	
			SE001 Sewer cnty dist no 1			95,000	TO M	
			SE014 Warrensburg sewer 1			95,000	TO M	
			WT022 Wrsbg water no.1			95,000	TO M	

STATE OF NEW YORK
 427
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-1-16	19 Emerson Ave 210 1 Family Res Warrensburg Csd 524001	30,000	CW_15_VET/ STAR B	211.13-1-16	0 0
Dimick Howard E 30,000			41161 41854		0 0
Vanderwarker Diann 19 Emerson Ave Warrensburg, NY 12885	Res.&gar. 43.-2-17.1 FRNT 188.00 DPTH 60.00 ACRES 0.26 EAST-0685329 NRTH-1699643 DEED BOOK 610 PG-704 FULL MARKET VALUE 140,900	140,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1	128,900 140,900 110,900 140,900 TO 140,900 TO 140,900 TO M 140,900 TO M	

211.13-1-22	13 King St 220 2 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	211.13-1-22	
Kelly James A Wick Nancy 34 Brown St South Attleboro, MA 02703	2 Apts. 43.-2-23 FRNT 59.00 DPTH 140.00 ACRES 0.21 BANK 171 EAST-0684966 NRTH-1699881 DEED BOOK 3367 PG-291 FULL MARKET VALUE 120,400	120,400	LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	120,400 TO 120,400 TO M 120,400 TO M 120,400 TO M	

211.13-1-23	7 Mountain Ave 283 Res w/Comuse Warrensburg Csd 524001	19,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	211.13-1-23	
Galusha Richard R 7 Mountain Ave Warrensburg, NY 12885	Apt, Beauty Shop, Garage 43.-4-14 ACRES 0.64 EAST-0684796 NRTH-1699751 DEED BOOK 748 PG-219 FULL MARKET VALUE 221,000	221,000	SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	221,000 TO M 221,000 TO M 221,000 TO M	

211.13-1-24	3836 Main St 452 Nbh shop ctr Warrensburg Csd 524001	111,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	211.13-1-24	
Baroudi Philip, Trust C/O RIC Warrensburg Assocs 235 Moore St Ste 102 Hackensack, NJ 07601	Strip Store Shopping Cent Grand Union, Dollar & Sub 43.-4-16 ACRES 2.55 EAST-0685034 NRTH-1699499 DEED BOOK 1316 PG-284 FULL MARKET VALUE 1037,700	1037,700	SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	1037,700 TO M 1037,700 TO M 1037,700 TO M	

STATE OF NEW YORK
 428
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-1-27 *****					
211.13-1-27	3852 Main St		COUNTY TAXABLE VALUE	339,800	
First Nat'l Bank/TD Bank	462 Branch bank		TOWN TAXABLE VALUE	339,800	
Attn: Lease and Tax Admin Dept	Warrensburg Csd 524001	39,300	SCHOOL TAXABLE VALUE	339,800	
380 Wellington St TowerB Fl 12	Bank & Storage Bldg	339,800	FD006 Fire	339,800 TO	
London, Ontario,, N6A4S4	43.-4-19		LT013 Lighting	339,800 TO	
	FRNT 107.90 DPTH 159.21		SE001 Sewer cnty dist no 1	339,800 TO M	
	ACRES 0.35		SE014 Warrensburg sewer 1	339,800 TO M	
	EAST-0684695 NRTH-1699653		WT022 Wrsbg water no.1	339,800 TO M	
	DEED BOOK 594 PG-680				
	FULL MARKET VALUE 339,800				
***** 211.13-1-28 *****					
211.13-1-28	3856 Main St		COUNTY TAXABLE VALUE	250,800	
Mineo Charles	481 Att row bldg		TOWN TAXABLE VALUE	250,800	
Mineo David	Warrensburg Csd 524001	47,100	SCHOOL TAXABLE VALUE	250,800	
C/O FCMB,LLC	Mixed Use	250,800	FD006 Fire	250,800 TO	
11 Richards Ave	Offices & Apts.		LT013 Lighting	250,800 TO	
Warrensburg, NY 12885	43.-4-20		SE001 Sewer cnty dist no 1	250,800 TO M	
	FRNT 115.20 DPTH 174.00		SE014 Warrensburg sewer 1	250,800 TO M	
	ACRES 0.46		WT022 Wrsbg water no.1	250,800 TO M	
	EAST-0684552 NRTH-1699732				
	DEED BOOK 1059 PG-242				
	FULL MARKET VALUE 250,800				
***** 211.13-1-30 *****					
211.13-1-30	3861 Main St		COUNTY TAXABLE VALUE	130,000	
GDB Holding Co., LLC	482 Det row bldg		TOWN TAXABLE VALUE	130,000	
292 Main St Ste 1	Warrensburg Csd 524001	21,400	SCHOOL TAXABLE VALUE	130,000	
Cold Springs, NY 10516	Retail & Apts	130,000	FD006 Fire	130,000 TO	
	Mixed-Use Store/s & Apts		LT013 Lighting	130,000 TO	
	42.-3-2		SE001 Sewer cnty dist no 1	130,000 TO M	
	FRNT 70.00 DPTH 67.00		SE014 Warrensburg sewer 1	130,000 TO M	
	ACRES 0.10		WT022 Wrsbg water no.1	130,000 TO M	
	EAST-0684356 NRTH-1699637				
	DEED BOOK 3361 PG-161				
	FULL MARKET VALUE 130,000				
***** 211.13-1-31 *****					
211.13-1-31	3861 Main St		COUNTY TAXABLE VALUE	22,100	
GDB Holding Co., LLC	330 Vacant comm		TOWN TAXABLE VALUE	22,100	
292 Main St Ste 1	Warrensburg Csd 524001	22,100	SCHOOL TAXABLE VALUE	22,100	
Cold Springs, NY 10516	Vac.	22,100	FD006 Fire	22,100 TO	
	42.-3-3		LT013 Lighting	22,100 TO	
	FRNT 33.00 DPTH 88.00		SE001 Sewer cnty dist no 1	22,100 TO M	
	ACRES 0.11		SE014 Warrensburg sewer 1	22,100 TO M	
	EAST-0684397 NRTH-1699599		WT022 Wrsbg water no.1	22,100 TO M	
	DEED BOOK 3361 PG-161				
	FULL MARKET VALUE 22,100				

STATE OF NEW YORK
 429
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.13-1-32	3857 Main St			211.13-1-32	*****
Glens Falls National Bank and	483 Converted Re		COUNTY TAXABLE VALUE	101,600	
250 Main St	Warrensburg Csd 524001	13,000	TOWN TAXABLE VALUE	101,600	
Glens Falls, NY 12801	Office & Apt	101,600	SCHOOL TAXABLE VALUE	101,600	
	42.-3-4		FD006 Fire	101,600 TO	
	FRNT 84.00 DPTH 115.00		LT013 Lighting	101,600 TO	
	ACRES 0.21		SE001 Sewer cnty dist no 1	101,600 TO M	
	EAST-0684452 NRTH-1699556		SE014 Warrensburg sewer 1	101,600 TO M	
	DEED BOOK 4369 PG-254		WT022 Wrsbg water no.1	101,600 TO M	
	FULL MARKET VALUE 101,600				

211.13-1-33	3853 Main St			211.13-1-33	*****
Glens Falls National Bank	462 Branch bank		COUNTY TAXABLE VALUE	390,300	
250 Glen St	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	390,300	
Glens Falls, NY 12801	Bank & Parking Lot	390,300	SCHOOL TAXABLE VALUE	390,300	
	42.-3-5		FD006 Fire	390,300 TO	
	FRNT 129.00 DPTH 159.00		LT013 Lighting	390,300 TO	
	ACRES 0.43		SE001 Sewer cnty dist no 1	390,300 TO M	
	EAST-0684533 NRTH-1699488		SE014 Warrensburg sewer 1	390,300 TO M	
	DEED BOOK 1164 PG-96		WT022 Wrsbg water no.1	390,300 TO M	
	FULL MARKET VALUE 390,300				

211.13-1-35	3839 Main St			211.13-1-35	*****
30,000	483 Converted Re		STAR B 41854	0	0
Chamberlain Daniel	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	187,400	
3839 Main St	Res.& Office	187,400	TOWN TAXABLE VALUE	187,400	
Warrensburg, NY 12885	42.-3-7		SCHOOL TAXABLE VALUE	157,400	
	FRNT 123.00 DPTH 120.00		FD006 Fire	187,400 TO	
	ACRES 0.33		LT013 Lighting	187,400 TO	
	EAST-0684784 NRTH-1699343		SE001 Sewer cnty dist no 1	187,400 TO M	
	DEED BOOK 1285 PG-181		SE014 Warrensburg sewer 1	187,400 TO M	
	FULL MARKET VALUE 187,400		WT022 Wrsbg water no.1	187,400 TO M	

211.13-1-36	3835 Main St			211.13-1-36	*****
LeCount Jane	210 1 Family Res		WAR VET/C 41122	22,200	0 0
LeCount Josiah	Warrensburg Csd 524001	60,000	WAR VET/T 41123	0	22,200 0
3835 Main St	Residence	148,000	DIS VET/C 41142	22,200	0 0
Warrensburg, NY 12885	42.-3-8		DIS VET/T 41143	0	22,200 0
	FRNT 65.00 DPTH 143.00		AGED C 41802	46,620	0 0
	ACRES 0.21 BANK 171		STAR EN 41834	0	0 63,300
	EAST-0684845 NRTH-1699280		COUNTY TAXABLE VALUE	56,980	
	DEED BOOK 1363 PG-8		TOWN TAXABLE VALUE	103,600	
	FULL MARKET VALUE 148,000		SCHOOL TAXABLE VALUE	84,700	
			FD006 Fire	148,000 TO	
			LT013 Lighting	148,000 TO	
			SE001 Sewer cnty dist no 1	148,000 TO M	
			SE014 Warrensburg sewer 1	148,000 TO M	
			WT022 Wrsbg water no.1	148,000 TO M	

STATE OF NEW YORK
 430
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-1-37	3831 Main St 283 Res w/Comuse			211.13-1-37	*****
0'Brien Kevin	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	178,900	
0'Brien Diana S	Residence & Garage	178,900	TOWN TAXABLE VALUE	178,900	
PO Box 953	Commercial Mixed-Use		SCHOOL TAXABLE VALUE	178,900	
Saratoga Springs, NY 12866	42.-3-10		FD006 Fire	178,900 TO	
	FRNT 105.00 DPTH 166.88		LT013 Lighting	178,900 TO	
	ACRES 0.38		SE001 Sewer cnty dist no 1	178,900 TO M	
	EAST-0684912 NRTH-1699215		SE014 Warrensburg sewer 1	178,900 TO M	
	DEED BOOK 1303 PG-52		WT022 Wrsbg water no.1	178,900 TO M	
	FULL MARKET VALUE 178,900				

211.13-1-39	3827 Main St 486 Mini-mart		BUS INV PR 47612	141,256	0 0
Stewart's Shops Corp.	Warrensburg Csd 524001	90,000	COUNTY TAXABLE VALUE	653,744	
PO Box 435	Mini-Mart W/Filling Stati	795,000	TOWN TAXABLE VALUE	795,000	
Saratoga Springs, NY 12866	& Office Building in rear		SCHOOL TAXABLE VALUE	795,000	
	42.-3-12		FD006 Fire	203,900 TO	
	ACRES 1.16		LT013 Lighting	203,900 TO	
	EAST-0684910 NRTH-1699032		SE001 Sewer cnty dist no 1	203,900 TO M	
	DEED BOOK 4103 PG-271		SE014 Warrensburg sewer 1	203,900 TO M	
	FULL MARKET VALUE 795,000		WT022 Wrsbg water no.1	203,900 TO M	

211.13-1-40	41 Elm St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	159,000	
Lloyd David T	Residence & Garage	159,000	TOWN TAXABLE VALUE	159,000	
Lloyd Theresa Treadway	42.-3-13		SCHOOL TAXABLE VALUE	129,000	
41 Elm St	FRNT 75.00 DPTH 100.00		FD006 Fire	159,000 TO	
Warrensburg, NY 12885	ACRES 0.19		LT013 Lighting	159,000 TO	
	EAST-0684805 NRTH-1699114		SE001 Sewer cnty dist no 1	159,000 TO M	
	DEED BOOK 661 PG-987		SE014 Warrensburg sewer 1	159,000 TO M	
	FULL MARKET VALUE 159,000		WT022 Wrsbg water no.1	159,000 TO M	

211.13-1-41	43 Elm St 210 1 Family Res		COM VET/C 41132	38,050	0 0
Sinko Joann	Warrensburg Csd 524001	25,000	COM VET/T 41133	0	38,050 0
43 Elm St	Residence	152,200	STAR EN 41834	0	0 63,300
Warrensburg, NY 12885	42.-3-14		COUNTY TAXABLE VALUE	114,150	
	FRNT 75.00 DPTH 129.00		TOWN TAXABLE VALUE	114,150	
	ACRES 0.20		SCHOOL TAXABLE VALUE	88,900	
	EAST-0684766 NRTH-1699171		FD006 Fire	152,200 TO	
	DEED BOOK 573 PG-147		LT013 Lighting	152,200 TO	
	FULL MARKET VALUE 152,200		SE001 Sewer cnty dist no 1	152,200 TO M	
			SE014 Warrensburg sewer 1	152,200 TO M	
			WT022 Wrsbg water no.1	152,200 TO M	

STATE OF NEW YORK
 431
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-1-42 *****					
211.13-1-42	45 Elm St		STAR B 41854	0	0
30,000	210 1 Family Res				
Hall Linda M	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	79,000	
45 Elm St	Residence & Garage	79,000	TOWN TAXABLE VALUE	79,000	
Warrensburg, NY 12885	42.-3-15		SCHOOL TAXABLE VALUE	49,000	
	FRNT 102.00 DPTH 127.00		FD006 Fire	79,000 TO	
	ACRES 0.29 BANK 82		LT013 Lighting	79,000 TO	
	EAST-0684705 NRTH-1699241		SE001 Sewer cnty dist no 1	79,000 TO M	
	DEED BOOK 3234 PG-243		SE014 Warrensburg sewer 1	79,000 TO M	
	FULL MARKET VALUE 79,000		WT022 Wrsbg water no.1	79,000 TO M	
***** 211.13-1-43 *****					
211.13-1-43	49 Elm St		STAR B 41854	0	0
30,000	210 1 Family Res				
Hall Craig L	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	96,300	
49 Elm St	Residence	96,300	TOWN TAXABLE VALUE	96,300	
Warrensburg, NY 12885	42.-3-16		SCHOOL TAXABLE VALUE	66,300	
	FRNT 50.00 DPTH 125.00		FD006 Fire	96,300 TO	
	ACRES 0.14		LT013 Lighting	96,300 TO	
	EAST-0684662 NRTH-1699301		SE001 Sewer cnty dist no 1	96,300 TO M	
	DEED BOOK 1457 PG-74		SE014 Warrensburg sewer 1	96,300 TO M	
	FULL MARKET VALUE 96,300		WT022 Wrsbg water no.1	96,300 TO M	
***** 211.13-2-1 *****					
211.13-2-1	9 Sunset Ave				
G B Properties LLC	210 1 Family Res		COUNTY TAXABLE VALUE	219,000	
7 Mountain Ave	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	219,000	
Warrensburg, NY 12885	Residence	219,000	SCHOOL TAXABLE VALUE	219,000	
	43.-3-31		FD006 Fire	219,000 TO	
	FRNT 91.00 DPTH 226.00		LT013 Lighting	219,000 TO	
	ACRES 0.93		SE001 Sewer cnty dist no 1	219,000 TO M	
	EAST-0685657 NRTH-1699761		SE014 Warrensburg sewer 1	219,000 TO M	
	DEED BOOK 3555 PG-217		WT022 Wrsbg water no.1	219,000 TO M	
	FULL MARKET VALUE 219,000				
***** 211.13-2-3 *****					
211.13-2-3	17 Sunset Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Sprow Matthew T	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	156,000	
Sprow Katherine A	Res.	156,000	TOWN TAXABLE VALUE	156,000	
17 Sunset Ave	43.-3-36		SCHOOL TAXABLE VALUE	126,000	
PO Box 81	FRNT 71.32 DPTH 265.79		FD006 Fire	156,000 TO	
Warrensburg, NY 12885	ACRES 0.44 BANK 139		LT013 Lighting	156,000 TO	
	EAST-0685810 NRTH-1699934		SE001 Sewer cnty dist no 1	156,000 TO M	
	DEED BOOK 826 PG-269		SE014 Warrensburg sewer 1	156,000 TO M	
	FULL MARKET VALUE 156,000		WT022 Wrsbg water no.1	156,000 TO M	

STATE OF NEW YORK
 432
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.13-2-4	11 Sunset Ave 210 1 Family Res		STAR B 41854			0 0
Johnson Michael J Johnson Karen A 11 Sunset Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 43.-3-32	30,000 139,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			139,900 139,900 109,900
	FRNT 152.00 DPTH 107.00 ACRES 0.38 BANK 82		FD006 Fire LT013 Lighting			139,900 TO 139,900 TO
	EAST-0685791 NRTH-1699811 DEED BOOK 4439 PG-236		SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1			139,900 TO M 139,900 TO M
	FULL MARKET VALUE 139,900		WT022 Wrsbg water no.1			139,900 TO M

211.13-2-6	52 Prospect St 210 1 Family Res					161,100 0
Burnett Kenneth H 824 Betty Ave Pinole, CA 94564	Warrensburg Csd 524001 Residence & Garage 43.-3-7	30,000 161,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			161,100 161,100 161,100
	FRNT 200.00 DPTH 183.00 ACRES 0.92		FD006 Fire LT013 Lighting			161,100 TO 161,100 TO
	EAST-0686130 NRTH-1699820 DEED BOOK 1400 PG-15		SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			161,100 TO M 161,100 TO M
	FULL MARKET VALUE 161,100					

211.13-2-7	48 Prospect St 270 Mfg housing					55,400 0
Juckett Laurel PO Box 42 Warrensburg, NY 12885	Warrensburg Csd 524001 Trailer&gar. 43.-3-8	30,000 55,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			55,400 55,400 55,400
	FRNT 50.00 DPTH 183.00 ACRES 0.21 BANK 139		FD006 Fire LT013 Lighting			55,400 TO 55,400 TO
	EAST-0686229 NRTH-1699727 DEED BOOK 963 PG-53		SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			55,400 TO M 55,400 TO M
	FULL MARKET VALUE 55,400					

211.13-2-8	44 Prospect St 210 1 Family Res		WAR VET/C 41122			14,250 0 0
Annette Charles N Annette Jane F 63,300 44 Prospect St Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 43.-3-9	30,000 95,000	WAR VET/T 41123 STAR EN 41834			0 14,250 0
	ACRES 0.37		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			80,750 80,750 31,700
	EAST-0686317 NRTH-1699695 DEED BOOK 686 PG-590		FD006 Fire LT013 Lighting			95,000 TO 95,000 TO
	FULL MARKET VALUE 95,000		SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			95,000 TO M 95,000 TO M

STATE OF NEW YORK
 433
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.13-2-9	42 Prospect St 210 1 Family Res		STAR B				
30,000							
Ryder Glen	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				49,900
42 Prospect St	Res.	49,900	TOWN TAXABLE VALUE				49,900
Warrensburg, NY 12885	43.-3-10.1		SCHOOL TAXABLE VALUE				19,900
	FRNT 100.00 DPTH 108.00		FD006 Fire				49,900 TO
	ACRES 0.24 BANK 165		LT013 Lighting				49,900 TO
	EAST-0686297 NRTH-1699626		SE001 Sewer cnty dist no 1				49,900 TO M
	DEED BOOK 1388 PG-39		WT022 Wrsbg water no.1				49,900 TO M
	FULL MARKET VALUE 49,900						
***** 211.13-2-9 *****							
211.13-2-11	40 Prospect St 270 Mfg housing		COM VET/C				
30,000							
Brassart John	Warrensburg Csd 524001	20,000	COM VET/T				8,500
40 Prospect St	Mobile Home	34,000	STAR B				0
30,000							0
Warrensburg, NY 12885	43.-3-11		COUNTY TAXABLE VALUE				25,500
	FRNT 50.00 DPTH 183.00		TOWN TAXABLE VALUE				25,500
	ACRES 0.20		SCHOOL TAXABLE VALUE				4,000
	EAST-0686387 NRTH-1699602		FD006 Fire				34,000 TO
	DEED BOOK 1118 PG-48		LT013 Lighting				34,000 TO
	FULL MARKET VALUE 34,000		SE001 Sewer cnty dist no 1				34,000 TO M
			WT022 Wrsbg water no.1				34,000 TO M
***** 211.13-2-11 *****							
211.13-2-13	30 Prospect St 210 1 Family Res		COM VET/C				
63,300							
Baker Rose	Warrensburg Csd 524001	40,000	COM VET/T				27,250
Braley Edward Jr	Residence & Garage	109,000	STAR EN				63,300
30 Prospect St	45.-2-23		COUNTY TAXABLE VALUE				81,750
Warrensburg, NY 12885	FRNT 204.00 DPTH 183.00		TOWN TAXABLE VALUE				81,750
	ACRES 1.05		SCHOOL TAXABLE VALUE				45,700
	EAST-0686504 NRTH-1699470		FD006 Fire				109,000 TO
	DEED BOOK 3202 PG-278		LT013 Lighting				109,000 TO
	FULL MARKET VALUE 109,000		SE001 Sewer cnty dist no 1				109,000 TO M
			WT022 Wrsbg water no.1				109,000 TO M
***** 211.13-2-13 *****							
211.13-2-14	20 Prospect St 210 1 Family Res		STAR EN				
63,300							
Locke-Swan Lena	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				105,000
20 Prospect St	Res.,gar.,shed	105,000	TOWN TAXABLE VALUE				105,000
Warrensburg, NY 12885	45.-2-22		SCHOOL TAXABLE VALUE				41,700
	FRNT 200.00 DPTH 183.00		FD006 Fire				105,000 TO
	ACRES 0.83		LT013 Lighting				105,000 TO
	EAST-0686620 NRTH-1699303		SE001 Sewer cnty dist no 1				105,000 TO M
	DEED BOOK 4542 PG-11		WT022 Wrsbg water no.1				105,000 TO M
	FULL MARKET VALUE 105,000						
***** 211.13-2-14 *****							

STATE OF NEW YORK
 434
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.13-2-15	18 Prospect St 210 1 Family Res	30,000		WARREN	WARRENSBURG	
Bunker George	Warrensburg Csd 524001	30,000				
Bunker Marie	Res&mobile Home	112,000				
18 Prospect St	45.-2-21					
Warrensburg, NY 12885	FRNT 150.00 DPTH 183.00		LT013 Lighting			112,000 TO
	ACRES 0.62		SE001 Sewer cnty dist no 1			112,000 TO M
	EAST-0686720 NRTH-1699159		WT022 Wrsbg water no.1			112,000 TO M
	DEED BOOK 387 PG-449					
	FULL MARKET VALUE 112,000					

211.13-2-16	12 Prospect St 210 1 Family Res	30,000	STAR B 41854	WARREN	WARRENSBURG	
30,000	Warrensburg Csd 524001	30,000				
LaCarte Julie R	Res.&gar.	62,600				
12 Prospect St	45.-2-20					
Warrensburg, NY 12885	ACRES 0.42		FD006 Fire			62,600 TO
	EAST-0686792 NRTH-1699055		LT013 Lighting			62,600 TO
	DEED BOOK 1370 PG-286		SE001 Sewer cnty dist no 1			62,600 TO M
	FULL MARKET VALUE 62,600		WT022 Wrsbg water no.1			62,600 TO M

211.13-2-17	8 Prospect St 270 Mfg housing	30,000		WARREN	WARRENSBURG	
Hayes Terry L Brenda A	Warrensburg Csd 524001	30,000				
14 Terrace Ave	Mobile Home	42,000				
Warrensburg, NY 12885	45.-2-19					
	FRNT 81.00 DPTH 172.75		LT013 Lighting			42,000 TO
	ACRES 0.31		SE001 Sewer cnty dist no 1			42,000 TO M
	EAST-0686837 NRTH-1698980		WT022 Wrsbg water no.1			42,000 TO M
	DEED BOOK 1094 PG-200					
	FULL MARKET VALUE 42,000					

211.13-2-18	14 Terrace Ave 210 1 Family Res	30,000	STAR B 41854	WARREN	WARRENSBURG	
30,000	Warrensburg Csd 524001	30,000				
Hayes Terry L	Res	194,800				
Hayes Brenda A	45.-2-18					
14 Terrace Ave	FRNT 86.00 DPTH 161.75		FD006 Fire			194,800 TO
Warrensburg, NY 12885	ACRES 0.31		LT013 Lighting			194,800 TO
	EAST-0686895 NRTH-1698920		SE001 Sewer cnty dist no 1			194,800 TO M
	DEED BOOK 899 PG-303		WT022 Wrsbg water no.1			194,800 TO M
	FULL MARKET VALUE 194,800					

STATE OF NEW YORK
 435
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
211.13-3-1 30,000 Buck Faithanne Tietjen 3826 Main St Warrensburg, NY 12885	3826 Main St 418 Inn/lodge Warrensburg Csd 524001 Apts & Barn Current Use; B&B 45.-1-48 FRNT 113.00 DPTH 321.00 ACRES 0.84 EAST-0685245 NRTH-1699328 DEED BOOK 1143 PG-21 FULL MARKET VALUE 400,700	46,800 400,700	STAR B 41854	211.13-3-1	
211.13-3-2 30,000 Conte Clara 45 Birch Ave Apt A Lake George, NY 12845	16 Emerson Ave 210 1 Family Res Warrensburg Csd 524001 Res.&gar. 43.-3-26 FRNT 70.00 DPTH 136.00 ACRES 0.22 EAST-0685407 NRTH-1699516 DEED BOOK 1278 PG-156 FULL MARKET VALUE 142,000	30,000 142,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.13-3-2	
211.13-3-3 30,000 Woods John M C/O Carol Budd 149 Boyden Rd Canton, NY 13617	20 Emerson Ave 210 1 Family Res Warrensburg Csd 524001 Residence 43.-3-27 FRNT 70.00 DPTH 136.00 ACRES 0.22 EAST-0685450 NRTH-1699571 DEED BOOK 4086 PG-1 FULL MARKET VALUE 68,900	30,000 68,900	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.13-3-3	
211.13-3-4 Equity Trust Co,Custodian C/O Clara Conte 45 Birch Ave Apt A Lake George, NY 12845	24 Emerson Ave 210 1 Family Res Warrensburg Csd 524001 Residence 43.-3-28 FRNT 70.00 DPTH 136.00 ACRES 0.22 EAST-0685492 NRTH-1699627 DEED BOOK 3693 PG-110 FULL MARKET VALUE 100,000	30,000 100,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.13-3-4	

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-3-5	11 Emerson Ave 311 Res vac land Warrensburg Csd 524001	15,000	TOWN	WARRENSBURG	WARRENSBURG
Grundborg Angela C/O Angela Schulze 15 Thomas Ave Hudson Falls, NY 12839	Vac. 43.-3-30 FRNT 70.00 DPTH 136.00 ACRES 0.22 EAST-0685536 NRTH-1699683 DEED BOOK 3203 PG-284 FULL MARKET VALUE 15,000	15,000	TOWN	WARRENSBURG	WARRENSBURG

211.13-3-6	6 Sunset Ave 210 1 Family Res Warrensburg Csd 524001	80,000	TOWN	WARRENSBURG	WARRENSBURG
Drake Milton E Drake May C/O Milton Drake 17 Library Ave Warrensburg, NY 12885	Res. 43.-3-29 FRNT 147.00 DPTH 67.00 ACRES 0.24 EAST-0685601 NRTH-1699596 DEED BOOK 333 PG-10 FULL MARKET VALUE 80,000	80,000	TOWN	WARRENSBURG	WARRENSBURG

211.13-3-7	10 Sunset Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B	WARRENSBURG	WARRENSBURG
Moon Katherine 30,000 10 Sunset Ave Warrensburg, NY 12885	Res.&gar. 43.-3-23 FRNT 101.00 DPTH 88.00 ACRES 0.18 EAST-0685769 NRTH-1699599 DEED BOOK 670 PG-347 FULL MARKET VALUE 100,300	100,300	STAR B	WARRENSBURG	WARRENSBURG

211.13-3-8	13 Sunset Ave 311 Res vac land Warrensburg Csd 524001	5,000	TOWN	WARRENSBURG	WARRENSBURG
Miller Donald W Miller Yvonne 55 Prospect St Warrensburg, NY 12885	Vac. 43.-3-22 FRNT 51.00 DPTH 93.00 ACRES 0.10 EAST-0685823 NRTH-1699648 DEED BOOK 539 PG-34 FULL MARKET VALUE 5,000	5,000	TOWN	WARRENSBURG	WARRENSBURG

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-3-9	15 Sunset Ave 311 Res vac land Warrensburg Csd 524001 Vac. 43.-3-21 FRNT 51.00 DPTH 99.00 ACRES 0.10 EAST-0685861 NRTH-1699682 DEED BOOK 539 PG-34 FULL MARKET VALUE 5,000	5,000 5,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.13-3-9	*****
Miller Donald W Miller Yvonne 55 Prospect St Warrensburg, NY 12885				5,000 5,000 5,000 5,000 TO 5,000 TO 5,000 TO M 5,000 TO M	

211.13-3-10	55 Prospect St 220 2 Family Res Warrensburg Csd 524001 Residence, Apt & Garage 43.-3-20 FRNT 101.00 DPTH 185.00 ACRES 0.43 EAST-0685951 NRTH-1699703 DEED BOOK 539 PG-34 FULL MARKET VALUE 221,500	30,000 221,500	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.13-3-10	*****
Miller Donald W Miller Yvonne 55 Prospect St Warrensburg, NY 12885				0 221,500 221,500 158,200 221,500 TO 221,500 TO 221,500 TO M 221,500 TO M	

211.13-3-11	Prospect St 312 Vac w/imprv Warrensburg Csd 524001 Shed 43.-3-17 FRNT 50.00 DPTH 132.00 ACRES 0.15 EAST-0686023 NRTH-1699628 DEED BOOK 539 PG-34 FULL MARKET VALUE 25,000	8,000 25,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.13-3-11	*****
Miller Donald W Miller Yvonne 55 Prospect St Warrensburg, NY 12885				25,000 25,000 25,000 25,000 TO 25,000 TO 25,000 TO M 25,000 TO M	

211.13-3-12	47 Prospect St 210 1 Family Res Warrensburg Csd 524001 Residence 43.-3-16 FRNT 150.00 DPTH 160.00 ACRES 0.54 EAST-0686097 NRTH-1699556 DEED BOOK 580 PG-957 FULL MARKET VALUE 64,000	30,000 64,000	COM VET/C 41132 COM VET/T 41133 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.13-3-12	*****
Zarczynski Ronald A Zarczynski Margaret J 47 Prospect St Warrensburg, NY 12885				16,000 0 0 48,000 48,000 700 64,000 TO 64,000 TO 64,000 TO M 64,000 TO M	

STATE OF NEW YORK
 438
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-3-13 *****					
211.13-3-13	43 Prospect St		AGED - ALL 41800	29,400	29,400
29,400	210 1 Family Res				
Brunner Dawn Marie	Warrensburg Csd 524001	30,000	STAR EN 41834	0	0
29,400					
Brunner Wally C	Residence	58,800	COUNTY TAXABLE VALUE	29,400	
43 Prospect St	43.-3-15		TOWN TAXABLE VALUE	29,400	
Warrensburg, NY 12885	FRNT 50.00 DPTH 187.00		SCHOOL TAXABLE VALUE	0	
	ACRES 0.21		FD006 Fire	58,800 TO	
	EAST-0686162 NRTH-1699491		LT013 Lighting	58,800 TO	
	DEED B00K 587 PG-205		SE001 Sewer cnty dist no 1	58,800 TO M	
	FULL MARKET VALUE 58,800		WT022 Wrsbg water no.1	58,800 TO M	
***** 211.13-3-14 *****					
211.13-3-14	34 Prospect St		COUNTY TAXABLE VALUE	15,000	
Altman Jeffrey	311 Res vac land	15,000	TOWN TAXABLE VALUE	15,000	
39 Prospect St	Warrensburg Csd 524001	15,000	SCHOOL TAXABLE VALUE	15,000	
Warrensburg, NY 12885	Vac.		FD006 Fire	15,000 TO	
	43.-3-14		LT013 Lighting	15,000 TO	
	FRNT 50.00 DPTH 200.00		SE001 Sewer cnty dist no 1	15,000 TO M	
	ACRES 0.22		WT022 Wrsbg water no.1	15,000 TO M	
	EAST-0686197 NRTH-1699457				
	DEED B00K 96033 PG-2				
	FULL MARKET VALUE 15,000				
***** 211.13-3-15 *****					
211.13-3-15	39 Prospect St		STAR B 41854	0	0
30,000	210 1 Family Res				
Altman Jeffrey	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	100,500	
39 Prospect St	Res	100,500	TOWN TAXABLE VALUE	100,500	
Warrensburg, NY 12885	43.-3-13		SCHOOL TAXABLE VALUE	70,500	
	FRNT 50.00 DPTH 212.00		FD006 Fire	100,500 TO	
	ACRES 0.23		LT013 Lighting	100,500 TO	
	EAST-0686230 NRTH-1699422		SE001 Sewer cnty dist no 1	100,500 TO M	
	DEED B00K 960 PG-334		WT022 Wrsbg water no.1	100,500 TO M	
	FULL MARKET VALUE 100,500				
***** 211.13-3-16 *****					
211.13-3-16	35 Prospect St		COUNTY TAXABLE VALUE	65,700	
Altman Jeffrey	210 1 Family Res	30,000	TOWN TAXABLE VALUE	65,700	
39 Prospect St	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	65,700	
Warrensburg, NY 12885	Residence & Garage	65,700	FD006 Fire	65,700 TO	
	45.-1-1		LT013 Lighting	65,700 TO	
	FRNT 104.00 DPTH 217.00		SE001 Sewer cnty dist no 1	65,700 TO M	
	ACRES 0.54		WT022 Wrsbg water no.1	65,700 TO M	
	EAST-0686277 NRTH-1699365				
	DEED B00K 892 PG-39				
	FULL MARKET VALUE 65,700				

STATE OF NEW YORK
 439
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	

211.13-3-18	24 Prospect St 311 Res vac land Warrensburg Csd 524001 Vac.	30,000		211.13-3-18	*****	
Flanagan Michael F Flanagan Donna 97 Jenni Jill Dr Warrensburg, NY 12885	45.-1-3 FRNT 50.00 DPTH 217.00 ACRES 0.60 EAST-0686358 NRTH-1699245 DEED BOOK 1433 PG-68 FULL MARKET VALUE 30,000	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M 30,000 TO M		

211.13-3-19	19 Prospect St 210 1 Family Res	30,000	STAR B 41854	211.13-3-19	*****	
Miller Shale Miller Lisa 19 Prospect St Warrensburg, NY 12885	45.-1-4 ACRES 1.49 EAST-0686463 NRTH-1699092 DEED BOOK 1351 PG-138 FULL MARKET VALUE 144,700	144,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	144,700 144,700 114,700 144,700 TO 144,700 TO M 144,700 TO M		0 0

211.13-3-20	11 Prospect St 210 1 Family Res	30,000	STAR B 41854	211.13-3-20	*****	
Burns Edward F 11 Prospect St Warrensburg, NY 12885	45.-1-6 FRNT 100.00 DPTH 217.00 ACRES 0.50 BANK 17 EAST-0686591 NRTH-1698906 DEED BOOK 1312 PG-151 FULL MARKET VALUE 105,000	105,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	105,000 105,000 75,000 105,000 TO 105,000 TO 105,000 TO M 105,000 TO M		0 0

211.13-3-21	5 Prospect St 210 1 Family Res	30,000		211.13-3-21	*****	
Robinson Shirley J 120 Redmond Rd Gansevoort, NY 12831	45.-1-7 FRNT 105.00 DPTH 232.00 ACRES 0.53 EAST-0686658 NRTH-1698824 DEED BOOK 1459 PG-30 FULL MARKET VALUE 81,300	81,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	81,300 81,300 81,300 81,300 TO 81,300 TO 81,300 TO M 81,300 TO M		

STATE OF NEW YORK
 440
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-3-22	12 Terrace Ave 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122 WAR VET/T 41123	211.13-3-22	*****
Roberts Charles F	Residence & Garage	115,000	DIS VET/C 41142	46,000	0 0
12 Terrace Ave	45.-1-8		DIS VET/T 41143	0	17,250 0
Warrensburg, NY 12885	ACRES 0.39		STAR EN 41834	0	0 46,000 0
63,300					

	EAST-0686800 NRTH-1698766	COUNTY	TAXABLE VALUE	51,750	
	DEED BOOK 861 PG-251	TOWN	TAXABLE VALUE	51,750	
	FULL MARKET VALUE 115,000	SCHOOL	TAXABLE VALUE	51,700	
			FD006 Fire	115,000 TO	
			LT013 Lighting	115,000 TO	
			SE001 Sewer cnty dist no 1	115,000 TO M	
			WT022 Wrsbg water no.1	115,000 TO M	

211.13-3-23	2 1/2 Terrace Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	112,000	
Duffy Robert J	Res,gar	112,000	TOWN TAXABLE VALUE	112,000	
Duffy Sharon L	45.-1-9.2		SCHOOL TAXABLE VALUE	112,000	
2 Terrace Ave	FRNT 121.00 DPTH 126.00		FD006 Fire	112,000 TO	
Warrensburg, NY 12885	ACRES 0.33		LT013 Lighting	112,000 TO	
	EAST-0686668 NRTH-1698689		SE001 Sewer cnty dist no 1	112,000 TO M	
	DEED BOOK 3858 PG-239		WT022 Wrsbg water no.1	112,000 TO M	
	FULL MARKET VALUE 112,000				

211.13-3-24	2 Terrace Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802 STAR EN 41834	33,650	0 0
Duffy Robert J	Residence & Garage	134,600	COUNTY TAXABLE VALUE	100,950	
63,300	45.-1-9.1		TOWN TAXABLE VALUE	134,600	
Duffy Sharon L	FRNT 234.00 DPTH 195.00		SCHOOL TAXABLE VALUE	71,300	
2 Terrace Ave	ACRES 0.90		FD006 Fire	134,600 TO	
Warrensburg, NY 12885	EAST-0686766 NRTH-1698612		LT013 Lighting	134,600 TO	
	DEED BOOK 1437 PG-306		SE001 Sewer cnty dist no 1	134,600 TO M	
	FULL MARKET VALUE 134,600		WT022 Wrsbg water no.1	134,600 TO M	

211.13-3-25	7 Pratt St 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122 WAR VET/T 41123	10,770	0 0
DeMars Gail	Res&gar	71,800	STAR B 41854	0	10,770 0
7 Pratt St				0	0
30,000					
Warrensburg, NY 12885	45.-1-10		COUNTY TAXABLE VALUE	61,030	
	ACRES 0.39		TOWN TAXABLE VALUE	61,030	
	EAST-0686888 NRTH-1698388	SCHOOL	TAXABLE VALUE	41,800	
	DEED BOOK 1299 PG-240		FD006 Fire	71,800 TO	
	FULL MARKET VALUE 71,800		LT013 Lighting	71,800 TO	
			SE001 Sewer cnty dist no 1	71,800 TO M	
			WT022 Wrsbg water no.1	71,800 TO M	

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-3-26	24 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN	211.13-3-26	*****
Culver-Clute Amy	Res&gar	146,700	SCHOOL	TAXABLE VALUE	146,700
24 Horicon Ave	45.-1-11		FD006 Fire	TAXABLE VALUE	146,700 TO
Warrensburg, NY 12885	FRNT 60.00 DPTH 156.00		LT013 Lighting	TAXABLE VALUE	146,700 TO
	ACRES 0.22 BANK 82		SE001 Sewer cnty dist no 1	146,700 TO M	
	EAST-0687025 NRTH-1698387		WT022 Wrsbg water no.1	146,700 TO M	
	DEED BOOK 1316 PG-338				
	FULL MARKET VALUE 146,700				

211.13-3-27	22 Horicon Ave 270 Mfg housing		STAR B	211.13-3-27	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	0
Baer Timothy P	Res.	80,000	TOWN	TAXABLE VALUE	80,000
22 Horicon Ave	45.-1-12		SCHOOL	TAXABLE VALUE	50,000
Warrensburg, NY 12885	FRNT 87.00 DPTH 150.00		FD006 Fire	TAXABLE VALUE	80,000 TO
	ACRES 0.28		LT013 Lighting	TAXABLE VALUE	80,000 TO
	EAST-0687007 NRTH-1698315		SE001 Sewer cnty dist no 1	80,000 TO M	
	DEED BOOK 1082 PG-147		WT022 Wrsbg water no.1	80,000 TO M	
	FULL MARKET VALUE 80,000				

211.13-3-28	18 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY	211.13-3-28	*****
Bederian Charles B	Res.	71,000	TOWN	TAXABLE VALUE	71,000
175 Library Ave	45.-1-13		SCHOOL	TAXABLE VALUE	71,000
Warrensburg, NY 12885	ACRES 0.22		FD006 Fire	TAXABLE VALUE	71,000 TO
	EAST-0686962 NRTH-1698251		LT013 Lighting	TAXABLE VALUE	71,000 TO
	DEED BOOK 4119 PG-178		SE001 Sewer cnty dist no 1	71,000 TO M	
	FULL MARKET VALUE 71,000		WT022 Wrsbg water no.1	71,000 TO M	

211.13-3-29	16 Horicon Ave 210 1 Family Res		STAR B	211.13-3-29	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	0
Turner Michael	Res.	90,000	TOWN	TAXABLE VALUE	90,000
Turner Heather	45.-1-14		SCHOOL	TAXABLE VALUE	60,000
16 Horicon Ave	FRNT 90.00 DPTH 155.00		FD006 Fire	TAXABLE VALUE	90,000 TO
Warrensburg, NY 12885	ACRES 0.30 BANK 82		LT013 Lighting	TAXABLE VALUE	90,000 TO
	EAST-0686956 NRTH-1698183		SE001 Sewer cnty dist no 1	90,000 TO M	
	DEED BOOK 939 PG-229		WT022 Wrsbg water no.1	90,000 TO M	
	FULL MARKET VALUE 90,000				

442
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
211.13-3-30	10 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN				91,000	
Turner Michael W Turner Heather H 16 Horicon Ave Warrensburg, NY 12885	Res. 45.-1-15 ACRES 0.47 EAST-0686916 NRTH-1698126 DEED BOOK 4548 PG-110 FULL MARKET VALUE 91,000	91,000	SCHOOL	COUNTY TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE			91,000 91,000	
							91,000 TO 91,000 TO	
			SE001	Sewer cnty dist no 1			91,000 TO M	
				WT022 Wrsbg water no.1			91,000 TO M	
211.13-3-31	1 Greene Ter 312 Vac w/imprv Warrensburg Csd 524001	30,000	TOWN				30,900	
Geraghty Kevin B Geraghty Kathleen M 5 Greene Ter Warrensburg, NY 12885	Bldg Fire 1/01 45.-1-16 ACRES 0.51 EAST-0686829 NRTH-1698247 DEED BOOK 3570 PG-104 FULL MARKET VALUE 30,900	30,900	SCHOOL	COUNTY TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE			30,900 30,900	
							30,900 TO 30,900 TO	
			SE001	Sewer cnty dist no 1			30,900 TO M	
				WT022 Wrsbg water no.1			30,900 TO M	
211.13-3-32	3 Greene Ter 210 1 Family Res Warrensburg Csd 524001	30,000		STAR B	41854		0	0
Emrick Kevin PO Box 633 Warrensburg, NY 12885	Res&barn PARTIAL VALUE 45.-1-17 ACRES 0.30 BANK 82 EAST-0686786 NRTH-1698321 DEED BOOK 1482 PG-182 FULL MARKET VALUE 130,000	130,000	COUNTY	TAXABLE VALUE			130,000	
			TOWN	TAXABLE VALUE			130,000	
			SCHOOL	TAXABLE VALUE			100,000	
							130,000 TO 130,000 TO	
				SE001	Sewer cnty dist no 1		130,000 TO M	
				WT022 Wrsbg water no.1			130,000 TO M	
211.13-3-33	5 Greene Ter 210 1 Family Res Warrensburg Csd 524001	45,000	COUNTY	TAXABLE VALUE			155,500	
Geraghty Kevin B Geraghty Kathleen 5 Greene Ter Warrensburg, NY 12885	Residence & Garage 45.-1-18 ACRES 1.36 EAST-0686646 NRTH-1698424 DEED BOOK 1233 PG-243 FULL MARKET VALUE 155,500	155,500	TOWN	TAXABLE VALUE			155,500	
			SCHOOL	TAXABLE VALUE			125,500	
							155,500 TO	
			LT013	Lighting			155,500 TO	
			SE001	Sewer cnty dist no 1			155,500 TO M	
				WT022 Wrsbg water no.1			155,500 TO M	

443
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-3-34	2 Greene Ter 330 Vacant comm Warrensburg Csd 524001	14,700		211.13-3-34	*****
Westerly Acquisition,LLC	45.-1-23.1	14,700	COUNTY TAXABLE VALUE	14,700	
Attn: Able Energy New York,Inc	ACRES 0.31	14,700	TOWN TAXABLE VALUE	14,700	
10 Industrial Park Rd	EAST-0686817 NRTH-1698044		SCHOOL TAXABLE VALUE	14,700	
Warrensburg, NY 12885	DEED BOOK 4003 PG-1		FD006 Fire	14,700 TO	
	FULL MARKET VALUE 14,700		LT013 Lighting	14,700 TO	

211.13-3-35	4 Horicon Ave 331 Com vac w/im Warrensburg Csd 524001	17,300		211.13-3-35	*****
Westerly Acquisition,LLC	Truckport, Garage	48,300	COUNTY TAXABLE VALUE	48,300	
Attn: Able Energy New York,Inc	45.-1-23.2		TOWN TAXABLE VALUE	48,300	
10 Industrial Park Rd	FRNT 177.00 DPTH 60.00		SCHOOL TAXABLE VALUE	48,300 TO	
Warrensburg, NY 12885	ACRES 0.25		FD006 Fire	48,300 TO	
	EAST-0686855 NRTH-1697937		LT013 Lighting	48,300 TO M	
	DEED BOOK 4003 PG-1		SE001 Sewer cnty dist no 1	48,300 TO M	
	FULL MARKET VALUE 48,300		WT022 Wrsbg water no.1	48,300 TO M	

211.13-3-36	3740 Main St 422 Diner/lunch Warrensburg Csd 524001	34,300		211.13-3-36	*****
Fai Lee Tao	Strip Stores	184,000	COUNTY TAXABLE VALUE	184,000	
3740 Main St	Chinese & Pizza		TOWN TAXABLE VALUE	184,000	
Warrensburg, NY 12885	45.-1-24.2		SCHOOL TAXABLE VALUE	184,000 TO	
	FRNT 112.58 DPTH 123.30		FD006 Fire	184,000 TO	
	ACRES 0.28		LT013 Lighting	184,000 TO	
	EAST-0686721 NRTH-1697912		SE001 Sewer cnty dist no 1	184,000 TO M	
	DEED BOOK 1288 PG-302		SE014 Warrensburg sewer 1	184,000 TO M	
	FULL MARKET VALUE 184,000		WT022 Wrsbg water no.1	184,000 TO M	

211.13-3-37	4 Greene Ter 330 Vacant comm Warrensburg Csd 524001	9,200		211.13-3-37	*****
Westerly Acquisition,LLC	Vac.	9,200	COUNTY TAXABLE VALUE	9,200	
Attn: Able Energy New York,Inc	45.-1-24.1	9,200	TOWN TAXABLE VALUE	9,200	
10 Industrial Park Rd	FRNT 38.00 DPTH 196.50		SCHOOL TAXABLE VALUE	9,200	
Warrensburg, NY 12885	ACRES 0.15		FD006 Fire	9,200 TO	
	EAST-0686756 NRTH-1698018		LT013 Lighting	9,200 TO	
	DEED BOOK 4003 PG-1		SE001 Sewer cnty dist no 1	9,200 TO M	
	FULL MARKET VALUE 9,200		WT022 Wrsbg water no.1	9,200 TO M	

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.13-3-38	3746 Main St			211.13-3-38	*****
Ackley Enterprises,LLC	486 Mini-mart		COUNTY TAXABLE VALUE	161,000	
3918 B Main St	Warrensburg Csd 524001	44,300	TOWN TAXABLE VALUE	161,000	
Warrensburg, NY 12885	Filling Station and Convenience Store	161,000	SCHOOL TAXABLE VALUE	161,000	
	45.-1-25		FD006 Fire	161,000 TO	
	ACRES 0.45		LT013 Lighting	161,000 TO	
	EAST-0686666 NRTH-1698003		SE001 Sewer cnty dist no 1	161,000 TO M	
	DEED BOOK 4435 PG-145		SE014 Warrensburg sewer 1	161,000 TO M	
	FULL MARKET VALUE 161,000		WT022 Wrsbg water no.1	161,000 TO M	

211.13-3-39	3748 Main St			211.13-3-39	*****
PSGAZ,LLC	422 Diner/lunch		COUNTY TAXABLE VALUE	265,000	
15 Hickory Hollow Rd	Warrensburg Csd 524001	59,000	TOWN TAXABLE VALUE	265,000	
Queensbury, NY 12804	Restaurant, 2 Res Units	265,000	SCHOOL TAXABLE VALUE	265,000	
	New Way Lunch		FD006 Fire	265,000 TO	
	45.-1-26		LT013 Lighting	265,000 TO	
PRIOR OWNER ON 3/01/2013	FRNT 133.00 DPTH 190.00		SE001 Sewer cnty dist no 1	265,000 TO M	
PSGAZ,LLC	ACRES 0.67		SE014 Warrensburg sewer 1	265,000 TO M	
	EAST-0686593 NRTH-1698133		WT022 Wrsbg water no.1	265,000 TO M	
	DEED BOOK 4619 PG-312				
	FULL MARKET VALUE 265,000				

211.13-3-41	3760 Main St			211.13-3-41	*****
Gibson James T	418 Inn/lodge		COUNTY TAXABLE VALUE	199,900	
Gibson Ruth	Warrensburg Csd 524001	42,500	TOWN TAXABLE VALUE	199,900	
C/O Ray Hollis	Residence	199,900	SCHOOL TAXABLE VALUE	199,900	
899 Schroon River Rd	Bed & Breakfast / Vacant		FD006 Fire	199,900 TO	
Warrensburg, NY 12885	45.-1-29		LT013 Lighting	199,900 TO	
	ACRES 0.73		SE001 Sewer cnty dist no 1	199,900 TO M	
	EAST-0686439 NRTH-1698280		SE014 Warrensburg sewer 1	199,900 TO M	
	DEED BOOK 542 PG-515		WT022 Wrsbg water no.1	199,900 TO M	
	FULL MARKET VALUE 199,900				

211.13-3-43	3770 Main St			211.13-3-43	*****
Sebald Elizabeth	210 1 Family Res		WAR VET/C 41122	23,835	0 0
3770 Main St	Warrensburg Csd 524001	31,200	WAR VET/T 41123	0	23,835 0
Warrensburg, NY 12885	Res.&gar.	158,900	STAR EN 41834	0	0 63,300
	45.-1-31		COUNTY TAXABLE VALUE	135,065	
	FRNT 63.00 DPTH 262.00		TOWN TAXABLE VALUE	135,065	
	ACRES 0.38		SCHOOL TAXABLE VALUE	95,600	
	EAST-0686230 NRTH-1698473		FD006 Fire	158,900 TO	
	DEED BOOK 796 PG-280		LT013 Lighting	158,900 TO	
	FULL MARKET VALUE 158,900		SE001 Sewer cnty dist no 1	158,900 TO M	
			SE014 Warrensburg sewer 1	158,900 TO M	
			WT022 Wrsbg water no.1	158,900 TO M	

STATE OF NEW YORK
 445
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
211.13-3-44	3772 Main St 411 Apartment Warrensburg Csd 524001 Apartments & Garage 4 Units 45.-1-32	29,300 165,200		211.13-3-44	
Sesto Gregory 99 Inlet Dr Lindenhurst, NY 11757	FRNT 95.00 DPTH 100.00 ACRES 0.21 EAST-0686115 NRTH-1698473 DEED BOOK 1360 PG-313 FULL MARKET VALUE 165,200		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1		165,200 165,200 165,200 165,200 TO 165,200 TO 165,200 TO M 165,200 TO M 165,200 TO M
211.13-3-45	3784 Main St 210 1 Family Res Warrensburg Csd 524001 Res&gar 45.-1-33	60,000 250,000	STAR B 41854	211.13-3-45	
Orton William Clark Orton Barbara 3784 Main St Warrensburg, NY 12885	ACRES 3.30 BANK 82 EAST-0685936 NRTH-1698779 DEED BOOK 717 PG-53 FULL MARKET VALUE 250,000		FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1		0 0 250,000 TO 250,000 TO 250,000 TO M 250,000 TO M 250,000 TO M
211.13-3-47	2 Pasco Ave 312 Vac w/imprv Warrensburg Csd 524001 Small Lot with Garage 45.-1-39	10,000 36,000		211.13-3-47	
Morey Mark B Morey Richelene 8 Summit St Warrensburg, NY 12885	FRNT 42.00 DPTH 110.00 ACRES 0.13 EAST-0685635 NRTH-1699033 DEED BOOK 703 PG-82 FULL MARKET VALUE 36,000		FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1		36,000 36,000 36,000 36,000 TO 36,000 TO 36,000 TO M 36,000 TO M 36,000 TO M
211.13-3-48	4 Pasco Ave 210 1 Family Res Warrensburg Csd 524001 Res. 45.-1-38	30,000 71,800	STAR B 41854	211.13-3-48	
Wright Patricia 4 Pasco Ave Warrensburg, NY 12885	FRNT 59.00 DPTH 115.00 ACRES 0.17 BANK 6 EAST-0685683 NRTH-1699072 DEED BOOK 1194 PG-143 FULL MARKET VALUE 71,800		FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1		71,800 71,800 71,800 TO M 71,800 TO M 71,800 TO M

STATE OF NEW YORK
 446
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.13-3-49	6 Pasco Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Bruce Bethanny A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	118,600	
6 Pasco Ave	Res.	118,600	TOWN TAXABLE VALUE	118,600	
Warrensburg, NY 12885	45.-1-37		SCHOOL TAXABLE VALUE	88,600	
	FRNT 50.00 DPTH 120.00		FD006 Fire	118,600 TO	
	ACRES 0.14 BANK 82		LT013 Lighting	118,600 TO	
	EAST-0685729 NRTH-1699109		SE001 Sewer cnty dist no 1	118,600 TO M	
	DEED BOOK 1185 PG-253		SE014 Warrensburg sewer 1	118,600 TO M	
	FULL MARKET VALUE 118,600		WT022 Wrsbg water no.1	118,600 TO M	

211.13-3-50	8 Pasco Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Reed Karen L	Warrensburg Csd 524001	33,000	COUNTY TAXABLE VALUE	116,200	
Reed Jennifer	Residence	116,200	TOWN TAXABLE VALUE	116,200	
8 Pasco Ave	45.-1-36.1		SCHOOL TAXABLE VALUE	86,200	
Warrensburg, NY 12885	FRNT 153.75 DPTH 101.50		FD006 Fire	116,200 TO	
	ACRES 0.37 BANK 82		LT013 Lighting	116,200 TO	
	EAST-0685805 NRTH-1699161		SE001 Sewer cnty dist no 1	116,200 TO M	
	DEED BOOK 1479 PG-271		SE014 Warrensburg sewer 1	116,200 TO M	
	FULL MARKET VALUE 116,200		WT022 Wrsbg water no.1	116,200 TO M	

211.13-3-51	7 Pasco Ave 311 Res vac land				
Hull James S	Warrensburg Csd 524001	6,000	COUNTY TAXABLE VALUE	6,000	
PO Box 387	Vac.	6,000	TOWN TAXABLE VALUE	6,000	
Warrensburg, NY 12885	45.-1-36.4		SCHOOL TAXABLE VALUE	6,000	
	FRNT 53.00 DPTH 105.25		FD006 Fire	6,000 TO	
	ACRES 0.11		LT013 Lighting	6,000 TO	
	EAST-0685797 NRTH-1699245		SE001 Sewer cnty dist no 1	6,000 TO M	
	DEED BOOK 1227 PG-278		SE014 Warrensburg sewer 1	6,000 TO M	
	FULL MARKET VALUE 6,000		WT022 Wrsbg water no.1	6,000 TO M	

211.13-3-52	9 Pasco Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Hull James S	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	157,500	
PO Box 387	Residence & Garage	157,500	TOWN TAXABLE VALUE	157,500	
Warrensburg, NY 12885	Apartment over Garage		SCHOOL TAXABLE VALUE	127,500	
	45.-1-36.2		FD006 Fire	157,500 TO	
	FRNT 129.00 DPTH 243.00		LT013 Lighting	157,500 TO	
	ACRES 0.80		SE001 Sewer cnty dist no 1	157,500 TO M	
	EAST-0685739 NRTH-1699415		SE014 Warrensburg sewer 1	157,500 TO M	
	DEED BOOK 1227 PG-281		WT022 Wrsbg water no.1	157,500 TO M	
	FULL MARKET VALUE 157,500				

STATE OF NEW YORK
 447
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.13-3-53	2 King St 210 1 Family Res		STAR B 41854				
30,000							
Frulla Edward R	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				128,600
Frulla Karen	Res,gar&pool	128,600	TOWN TAXABLE VALUE				128,600
2 King St	43.-3-25		SCHOOL TAXABLE VALUE				98,600
Warrensburg, NY 12885	FRNT 128.50 DPTH 234.35		FD006 Fire				128,600 TO
	ACRES 0.72		LT013 Lighting				128,600 TO
	EAST-0685574 NRTH-1699478		SE001 Sewer cnty dist no 1				128,600 TO M
	DEED BOOK 1078 PG-182		SE014 Warrensburg sewer 1				128,600 TO M
	FULL MARKET VALUE 128,600		WT022 Wrsbg water no.1				128,600 TO M
***** 211.13-3-53 *****							
211.13-3-54	1 King St 210 1 Family Res		STAR B 41854				
30,000							
Hull Richard A	Warrensburg Csd 524001	32,000	COUNTY TAXABLE VALUE				140,000
Hull Belinda A	Residence	140,000	TOWN TAXABLE VALUE				140,000
1 King St	45.-1-36.3		SCHOOL TAXABLE VALUE				110,000
Warrensburg, NY 12885	FRNT 130.00 DPTH 242.50		FD006 Fire				140,000 TO
	ACRES 0.73		LT013 Lighting				140,000 TO
	EAST-0685624 NRTH-1699290		SE001 Sewer cnty dist no 1				140,000 TO M
	DEED BOOK 612 PG-1068		SE014 Warrensburg sewer 1				140,000 TO M
	FULL MARKET VALUE 140,000		WT022 Wrsbg water no.1				140,000 TO M
***** 211.13-3-54 *****							
211.13-3-55	5 Pasco Ave 312 Vac w/imprv						
Bruce Bethany A	Warrensburg Csd 524001	5,000	COUNTY TAXABLE VALUE				8,000
6 Pasco Ave	2 Car Gar.	8,000	TOWN TAXABLE VALUE				8,000
Warrensburg, NY 12885	45.-1-45		SCHOOL TAXABLE VALUE				8,000
	FRNT 30.00 DPTH 124.50		FD006 Fire				8,000 TO
	ACRES 0.08		LT013 Lighting				8,000 TO
	EAST-0685625 NRTH-1699166		SE001 Sewer cnty dist no 1				8,000 TO M
	DEED BOOK 1185 PG-253		SE014 Warrensburg sewer 1				8,000 TO M
	FULL MARKET VALUE 8,000		WT022 Wrsbg water no.1				8,000 TO M
***** 211.13-3-55 *****							
211.13-3-57	3810 Main St 283 Res w/Comuse						
Howard Jeffery	Warrensburg Csd 524001	23,300	COUNTY TAXABLE VALUE				130,300
Howard Beth	Res w/Comuse	130,300	TOWN TAXABLE VALUE				130,300
27 Briarhurst Dr	45.-1-41		SCHOOL TAXABLE VALUE				130,300
Gansevoort, NY 12831	FRNT 41.00 DPTH 140.00		FD006 Fire				130,300 TO
	ACRES 0.12		LT013 Lighting				130,300 TO
	EAST-0685497 NRTH-1699002		SE001 Sewer cnty dist no 1				130,300 TO M
	DEED BOOK 3368 PG-77		SE014 Warrensburg sewer 1				130,300 TO M
	FULL MARKET VALUE 130,300		WT022 Wrsbg water no.1				130,300 TO M
***** 211.13-3-57 *****							

STATE OF NEW YORK
 448
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

211.13-3-58.1	3812 Main St 210 1 Family Res Warrensburg Csd 524001	60,000	WAR VET/C 41122	211.13-3-58.1			0 0
Duffy Thomas M	Res.&gar.	110,000	WAR VET/T 41123				16,500 0
3812 Main St	45.-1-42		DIS VET/C 41142	13,750			0 0
Warrensburg, NY 12885	FRNT 62.24 DPTH 169.00		DIS VET/T 41143				13,750 0
	ACRES 0.23 BANK 82		STAR B 41854	0			30,000
	EAST-0685474 NRTH-1699038		COUNTY TAXABLE VALUE	79,750			
	DEED BOOK 1167 PG-312		TOWN TAXABLE VALUE	79,750			
	FULL MARKET VALUE 110,000		SCHOOL TAXABLE VALUE	80,000			
			FD006 Fire	110,000 TO			
			LT013 Lighting				110,000 TO
			SE001 Sewer cnty dist no 1	110,000 TO M			
			SE014 Warrensburg sewer 1	110,000 TO M			
			WT022 Wrsbg water no.1				110,000 TO M

211.13-3-59	3814 Main St 484 1 use sm bld Warrensburg Csd 524001	56,000	COUNTY TAXABLE VALUE	292,800			
Sandler Raluca	Dentist Office	292,800	TOWN TAXABLE VALUE	292,800			
PO Box 580	Flower Shop		SCHOOL TAXABLE VALUE	292,800			
Warrensburg, NY 12885	45.-1-43		FD006 Fire	292,800 TO			
	FRNT 65.00 DPTH 170.00		LT013 Lighting	292,800 TO			
	ACRES 0.60		SE001 Sewer cnty dist no 1	292,800 TO M			
	EAST-0685521 NRTH-1699124		SE014 Warrensburg sewer 1	292,800 TO M			
	DEED BOOK 3027 PG-143		WT022 Wrsbg water no.1	292,800 TO M			
	FULL MARKET VALUE 292,800						

211.13-3-60	3816 Main St 220 2 Family Res		STAR B 41854	0			0
30,000	Warrensburg Csd 524001	33,600	COUNTY TAXABLE VALUE	199,600			
Haggerty Peter E	Res.&apt.	199,600	TOWN TAXABLE VALUE	199,600			
Judith Ann	45.-1-47		SCHOOL TAXABLE VALUE				169,600
3816 Main St	ACRES 0.46		FD006 Fire				199,600 TO
Warrensburg, NY 12885	EAST-0685360 NRTH-1699134		LT013 Lighting	199,600 TO			
	DEED BOOK 1091 PG-70		SE001 Sewer cnty dist no 1	199,600 TO M			
	FULL MARKET VALUE 199,600		SE014 Warrensburg sewer 1	199,600 TO M			
			WT022 Wrsbg water no.1				199,600 TO M

STATE OF NEW YORK
 449
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.13-3-61	3822 Main St 418 Inn/lodge		STAR B	41854			
30,000							
Frasier Eileen M	Warrensburg Csd 524001	50,800	COUNTY	TAXABLE VALUE		349,100	
3822 Main St	Res. & Garage	349,100	TOWN	TAXABLE VALUE		349,100	
Warrensburg, NY 12885	Current use; B&B		SCHOOL	TAXABLE VALUE		319,100	
	45.-1-46		FD006	Fire		349,100	TO
	ACRES 1.20		LT013	Lighting		349,100	TO
	EAST-0685383 NRTH-1699269		SE001	Sewer cnty dist no 1	349,100	TO M	
	DEED BOOK 100 PG-100		SE014	Warrensburg sewer 1	349,100	TO M	
	FULL MARKET VALUE 349,100		WT022	Wrsbg water no.1	349,100	TO M	
***** 211.13-3-61 *****							
211.13-4-1	8 Stewart Farrar Ave 210 1 Family Res						
30,000							
Morgan Winfield S	Warrensburg Csd 524001	15,000	COUNTY	TAXABLE VALUE		38,000	
Morgan Linda L	Residence & Garage	38,000	TOWN	TAXABLE VALUE		38,000	
8 Stewart Farrar Ave	Mold in House!!		SCHOOL	TAXABLE VALUE		38,000	
Warrensburg, NY 12885	45.-4-48		FD006	Fire		38,000	TO
	FRNT 100.00 DPTH 130.00		LT013	Lighting		38,000	TO
	ACRES 0.30 BANK 82		SE001	Sewer cnty dist no 1	38,000	TO M	
	EAST-0684992 NRTH-1698867		SE014	Warrensburg sewer 1	38,000	TO M	
	DEED BOOK 1390 PG-62		WT022	Wrsbg water no.1	38,000	TO M	
	FULL MARKET VALUE 38,000						
***** 211.13-4-1 *****							
211.13-4-2	6 Stewart Farrar Ave 210 1 Family Res		STAR B	41854			
30,000							
Potter Family Trust	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		125,000	
6 Stewart Farrar Ave	Residence & Garage	125,000	TOWN	TAXABLE VALUE		125,000	
Warrensburg, NY 12885	45.-4-49		SCHOOL	TAXABLE VALUE		95,000	
	FRNT 100.00 DPTH 130.00		FD006	Fire		125,000	TO
	ACRES 0.29		LT013	Lighting		125,000	TO
	EAST-0685070 NRTH-1698929		SE001	Sewer cnty dist no 1	125,000	TO M	
	DEED BOOK 1327 PG-243		SE014	Warrensburg sewer 1	125,000	TO M	
	FULL MARKET VALUE 125,000		WT022	Wrsbg water no.1	125,000	TO M	
***** 211.13-4-2 *****							
211.13-4-5	3815 Main St 210 1 Family Res		AGED C	41802			
48,000			AGED T&S	41806			
3815 Main St	Warrensburg Csd 524001	60,000				60,000	0 0
Warrensburg, NY 12885	Residence & Garage	120,000	STAR EN	41834		0	0 63,300
	45.-4-3		COUNTY	TAXABLE VALUE		60,000	
	FRNT 80.00 DPTH 113.00		TOWN	TAXABLE VALUE		72,000	
	ACRES 0.18		SCHOOL	TAXABLE VALUE		8,700	
	EAST-0685219 NRTH-1699007		FD006	Fire		120,000	TO
	DEED BOOK 474 PG-181		LT013	Lighting		120,000	TO
	FULL MARKET VALUE 120,000		SE001	Sewer cnty dist no 1	120,000	TO M	
			SE014	Warrensburg sewer 1	120,000	TO M	
			WT022	Wrsbg water no.1	120,000	TO M	
***** 211.13-4-5 *****							

STATE OF NEW YORK
 450
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 211.13-4-6 *****					
211.13-4-6	3809 Main St 471 Funeral home				
Alexander John S	Warrensburg Csd 524001	69,200	TOWN	COUNTY TAXABLE VALUE	311,500
Alexander Lisa M	Home,gar,2 Apts.	311,500	SCHOOL	TAXABLE VALUE	311,500
3809 Main St	45.-4-4			FD006 Fire	311,500 TO
Warrensburg, NY 12885	FRNT 155.00 DPTH 198.00		LT013	Lighting	311,500 TO
	ACRES 0.83			SE001 Sewer cnty dist no 1	311,500 TO M
	EAST-0685286 NRTH-1698891		SE014	Warrensburg sewer 1	311,500 TO M
	DEED BOOK 680 PG-931		WT022	Wrsbg water no.1	311,500 TO M
	FULL MARKET VALUE 311,500				
***** 211.13-4-7 *****					
211.13-4-7	3803-3805 Main St 486 Mini-mart				
V.S.H. Realty Inc V0684	Warrensburg Csd 524001	45,700	TOWN	TAXABLE VALUE	400,000
Cumberland Farms Inc.	Filling Station	400,000	SCHOOL	TAXABLE VALUE	400,000
100 Crossing Blvd	Convenience Store(s)			FD006 Fire	400,000 TO
Framingham, MA 01702	45.-4-5			LT013 Lighting	400,000 TO
	FRNT 150.00 DPTH 125.00		SE001	Sewer cnty dist no 1	400,000 TO M
	ACRES 0.44 BANK 7		SE014	Warrensburg sewer 1	400,000 TO M
	EAST-0685435 NRTH-1698814		WT022	Wrsbg water no.1	400,000 TO M
	DEED BOOK 590 PG-933				
	FULL MARKET VALUE 400,000				
***** 211.13-4-9 *****					
211.13-4-9	3785 Main St 483 Converted Re				
McEwan Patricia B	Warrensburg Csd 524001	86,000	TOWN	TAXABLE VALUE	439,600
3785 Main St	Retail & Office	439,600	SCHOOL	TAXABLE VALUE	439,600
Warrensburg, NY 12885	45.-4-8			FD006 Fire	439,600 TO
	ACRES 1.30			LT013 Lighting	439,600 TO
	EAST-0685775 NRTH-1698493		SE001	Sewer cnty dist no 1	439,600 TO M
	DEED BOOK 610 PG-447		SE014	Warrensburg sewer 1	439,600 TO M
	FULL MARKET VALUE 439,600		WT022	Wrsbg water no.1	439,600 TO M
***** 211.13-4-10 *****					
211.13-4-10	3775 Main St 432 Gas station				
Leemilts Petroleum Inc	Warrensburg Csd 524001	35,000	TOWN	TAXABLE VALUE	160,500
Attn: Getty Realty Corp	Filling Station	160,500	SCHOOL	TAXABLE VALUE	160,500
125 Jericho Tpke Ste 103	Tire Sales & Conv. Store			FD006 Fire	160,500 TO
Jericho, NY 11753	45.-4-10			LT013 Lighting	160,500 TO
	FRNT 100.00 DPTH 125.00		SE001	Sewer cnty dist no 1	160,500 TO M
	ACRES 0.29		SE014	Warrensburg sewer 1	160,500 TO M
	EAST-0685972 NRTH-1698370		WT022	Wrsbg water no.1	160,500 TO M
	DEED BOOK 687 PG-738				
	FULL MARKET VALUE 160,500				

STATE OF NEW YORK
 451
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-4-11	9 Richards Ave 331 Com vac w/im Warrensburg Csd 524001	12,400		COUNTY	TAXABLE VALUE
Town of Warrensburg	Underground Tanks	17,600	SCHOOL	TOWN	TAXABLE VALUE
3797 Main St	45.-4-11			SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	FRNT 38.00 DPTH 100.00		LT013	FD006	Fire
	ACRES 0.09			SE001	Sewer cnty dist no 1
	EAST-0685915 NRTH-1698310		SE014	Warrensburg sewer 1	17,600 TO M
	DEED BOOK 4753 PG-231		WT022	Wrsbg water no.1	17,600 TO M
	FULL MARKET VALUE 17,600				

211.13-4-14.1/1	3761 Main St 480 Mult-use bld Warrensburg Csd 524001	91,700		COUNTY	TAXABLE VALUE
Hudson Headwaters Health Netwo	Pharmacy Portion TAXABLE	105,000	SCHOOL	TOWN	TAXABLE VALUE
9 Carey Rd	FULL MARKET VALUE	105,000	FD006	SCHOOL	TAXABLE VALUE
Queensbury, NY 12804				FD006	Fire
			LT013	Lighting	105,000 TO
			SE001	Sewer cnty dist no 1	105,000 TO M
			SE014	Warrensburg sewer 1	105,000 TO M
			WT022	Wrsbg water no.1	105,000 TO M

211.13-4-15	3759 Main St 482 Det row bldg Warrensburg Csd 524001	28,600		COUNTY	TAXABLE VALUE
Hudson Headwaters Health Netwo	Commercial	319,200	SCHOOL	TOWN	TAXABLE VALUE
9 Carey Rd	Business Block		FD006	SCHOOL	TAXABLE VALUE
Queensbury, NY 12804	45.-4-15			FD006	Fire
	FRNT 46.00 DPTH 185.61		LT013	Lighting	319,200 TO
	ACRES 0.20		SE001	Sewer cnty dist no 1	319,200 TO M
	EAST-0686239 NRTH-1698124		SE014	Warrensburg sewer 1	319,200 TO M
	DEED BOOK 4640 PG-285		WT022	Wrsbg water no.1	319,200 TO M
	FULL MARKET VALUE 319,200				

211.13-4-18	3755 Main St 283 Res w/Comuse Warrensburg Csd 524001	11,500		COUNTY	TAXABLE VALUE
Massaro William	Store, Apt, Garage	88,800	SCHOOL	TOWN	TAXABLE VALUE
Massaro Jenny	45.-4-17			SCHOOL	TAXABLE VALUE
61 Beech Mountain Dr	FRNT 35.00 DPTH 151.00		LT013	FD006	Fire
Lake Luzerne, NY 12846	ACRES 0.11			FD006	Fire
	EAST-0686327 NRTH-1698081		LT013	Lighting	88,800 TO
	DEED BOOK 1269 PG-11		SE001	Sewer cnty dist no 1	88,800 TO M
	FULL MARKET VALUE 88,800		SE014	Warrensburg sewer 1	88,800 TO M
			WT022	Wrsbg water no.1	88,800 TO M

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-4-19	3753 Main St 283 Res w/Comuse Warrensburg Csd 524001	12,300		COUNTY	TAXABLE VALUE
Chuck Rodgers in the 21ST Cent	Res, Stores & Garage	181,700		TOWN	TAXABLE VALUE
686 Holy Cross Way	Mixed-Use Property			SCHOOL	TAXABLE VALUE
Wayne, NJ 07470	45.-4-18		FD006 Fire		181,700 TO
	FRNT 55.00 DPTH 144.00		LT013 Lighting		181,700 TO
	ACRES 0.16		SE001 Sewer cnty dist no 1	181,700 TO M	
	EAST-0686350 NRTH-1698054		SE014 Warrensburg sewer 1	181,700 TO M	
	DEED BOOK 4177 PG-1		WT022 Wrsbg water no.1	181,700 TO M	
	FULL MARKET VALUE 181,700				

211.13-4-21	5 Herrick Ave 280 Res Multiple Warrensburg Csd 524001	167,400		COUNTY	TAXABLE VALUE
West Douglas	4 Apts.	243,900		TOWN	TAXABLE VALUE
186 Jenni Jill Dr	45.-4-20			SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	FRNT 55.20 DPTH 128.04		FD006 Fire		243,900 TO
	ACRES 0.14		LT013 Lighting		243,900 TO
	EAST-0686257 NRTH-1697975		SE001 Sewer cnty dist no 1	243,900 TO M	
	DEED BOOK 1182 PG-45		SE014 Warrensburg sewer 1	243,900 TO M	
	FULL MARKET VALUE 243,900		WT022 Wrsbg water no.1	243,900 TO M	

211.13-4-22	3749 Main St 283 Res w/Comuse		STAR B 41854		0 0
30,000	Warrensburg Csd 524001	10,500		COUNTY	TAXABLE VALUE
Swan Debbie	apt / cafe	140,200		TOWN	TAXABLE VALUE
3749 Main St	45.-4-21			SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	FRNT 29.00 DPTH 77.00		FD006 Fire		140,200 TO
	ACRES 0.04		LT013 Lighting		140,200 TO
	EAST-0686419 NRTH-1698039		SE001 Sewer cnty dist no 1	140,200 TO M	
	DEED BOOK 3482 PG-86		SE014 Warrensburg sewer 1	140,200 TO M	
	FULL MARKET VALUE 140,200		WT022 Wrsbg water no.1	140,200 TO M	

211.13-4-23	3747 Main St 283 Res w/Comuse	53 PCT OF VALUE USED FOR EXEMPTION PURPOSES			
KrugerCarolynn W	Warrensburg Csd 524001	11,100	AGED C 41802		3,540 0 0
63,300	Apt, Store & Garage	133,600	STAR EN 41834		0 0
3747 Main St Unit 2	45.-4-22			COUNTY	TAXABLE VALUE
Warrensburg, NY 12885	FRNT 30.00 DPTH 118.00			TOWN	TAXABLE VALUE
	ACRES 0.08			SCHOOL	TAXABLE VALUE
	EAST-0686425 NRTH-1698011			FD006 Fire	133,600 TO
	DEED BOOK 668 PG-1045			LT013 Lighting	133,600 TO
	FULL MARKET VALUE 133,600			SE001 Sewer cnty dist no 1	133,600 TO M
				SE014 Warrensburg sewer 1	133,600 TO M
				WT022 Wrsbg water no.1	133,600 TO M

STATE OF NEW YORK
 453
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-4-24	3745 Main St 283 Res w/Comuse Warrensburg Csd 524001	12,400		COUNTY	TAXABLE VALUE
Three Brothers Prop Mgmt LLC	Storefront & Apts. 183,600	SCHOOL		TOWN	TAXABLE VALUE
1823 Western Ave	45.-4-23				TAXABLE VALUE
Albany, NY 12203	FRNT 108.48 DPTH 93.50				183,600 TO
	ACRES 0.17				183,600 TO
	EAST-0686467 NRTH-1697967				183,600 TO M
	DEED BOOK 4294 PG-135				183,600 TO M
	FULL MARKET VALUE 183,600				183,600 TO M

211.13-4-25	6 Herrick Ave 210 1 Family Res		STAR B	41854	0
30,000					0
Sprague Christopher G II	Warrensburg Csd 524001	30,000		COUNTY	TAXABLE VALUE
6 Herrick Ave	Res.	80,000		TOWN	TAXABLE VALUE
Warrensburg, NY 12885	45.-4-24			SCHOOL	TAXABLE VALUE
	FRNT 107.23 DPTH 95.00				50,000
	ACRES 0.16				80,000 TO
	EAST-0686388 NRTH-1697938				80,000 TO
	DEED BOOK 3202 PG-62				80,000 TO M
	FULL MARKET VALUE 80,000				80,000 TO M

211.13-4-26	3743-40 Main St 485 >luse sm bld Warrensburg Csd 524001	17,900		COUNTY	TAXABLE VALUE
Galusha Richard	2 Stores	91,700		TOWN	TAXABLE VALUE
Galusha Katherine	45.-4-25			SCHOOL	TAXABLE VALUE
3743 Main St	FRNT 38.00 DPTH 76.00				91,700 TO
Warrensburg, NY 12885	ACRES 0.05				91,700 TO
	EAST-0686517 NRTH-1697913				91,700 TO M
	DEED BOOK 683 PG-499				91,700 TO M
	FULL MARKET VALUE 91,700				91,700 TO M

211.13-4-27	Herrick Ave 311 Res vac land Warrensburg Csd 524001	15,000		COUNTY	TAXABLE VALUE
Galusha Miko Lyn	Vac.	15,000		TOWN	TAXABLE VALUE
3 Griffin St	45.-4-26.2			SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	FRNT 36.96 DPTH 259.00				15,000 TO
	ACRES 0.18				15,000 TO
	EAST-0686452 NRTH-1697903				15,000 TO M
	DEED BOOK 1110 PG-190				15,000 TO M
	FULL MARKET VALUE 15,000				15,000 TO M

STATE OF NEW YORK
 454
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2012
 TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-MAR 01,
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-4-28 *****					
211.13-4-28	3739 Main St		STAR B 41854	0	0
30,000	210 1 Family Res				
Lee Lai chu	Warrensburg Csd 524001	60,000	COUNTY TAXABLE VALUE	199,200	
3740 Main St	Res,gar	199,200	TOWN TAXABLE VALUE	199,200	
Warrensburg, NY 12885	45.-4-26.1		SCHOOL TAXABLE VALUE	169,200	
	ACRES 0.46 BANK 82	FD006 Fire		199,200 TO	
	EAST-0686497 NRTH-1697841	LT013 Lighting		199,200 TO	
	DEED BOOK 1469 PG-194	SE001 Sewer cnty dist no 1		199,200 TO M	
	FULL MARKET VALUE 199,200	SE014 Warrensburg sewer 1		199,200 TO M	
		WT022 Wrsbg water no.1		199,200 TO M	
***** 211.13-4-29 *****					
211.13-4-29	3735 Main St		COUNTY TAXABLE VALUE	181,400	
Trulli Diana	421 Restaurant - WTRFNT	68,600	TOWN TAXABLE VALUE	181,400	
80 Caldwell St	Warrensburg Csd 524001	181,400	SCHOOL TAXABLE VALUE	181,400	
Lake George, NY 12845	Bar / Restaurant		FD006 Fire	181,400 TO	
	46.-2-28	LT013 Lighting		181,400 TO	
	FRNT 265.00 DPTH 72.00	SE001 Sewer cnty dist no 1		181,400 TO M	
	ACRES 0.44	SE014 Warrensburg sewer 1		181,400 TO M	
	EAST-0686586 NRTH-1697694	WT022 Wrsbg water no.1		181,400 TO M	
	DEED BOOK 1206 PG-195				
	FULL MARKET VALUE 181,400				
***** 211.13-4-31 *****					
211.13-4-31	2 Herrick Ave		COUNTY TAXABLE VALUE	105,600	
Alpha Enterprises LLC	220 2 Family Res	30,000	TOWN TAXABLE VALUE	105,600	
11 Richards Ave	Warrensburg Csd 524001	105,600	SCHOOL TAXABLE VALUE	105,600	
Warrensburg, NY 12885	Res,apt		FD006 Fire	105,600 TO	
	45.-4-27	LT013 Lighting		105,600 TO	
	FRNT 77.00 DPTH 60.00	SE001 Sewer cnty dist no 1		105,600 TO M	
	ACRES 0.11	SE014 Warrensburg sewer 1		105,600 TO M	
	EAST-0686347 NRTH-1697832	WT022 Wrsbg water no.1		105,600 TO M	
	DEED BOOK 1254 PG-67				
	FULL MARKET VALUE 105,600				
***** 211.13-4-32 *****					
211.13-4-32	3 Water St		COUNTY TAXABLE VALUE	120,000	
Gibson Anne M	210 1 Family Res	30,000	TOWN TAXABLE VALUE	120,000	
203 Saratoga Ave	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	120,000	
Mechanicville, NY 12118	Res.&gar.	120,000	FD006 Fire	120,000 TO	
	45.-4-28	LT013 Lighting		120,000 TO	
	FRNT 65.00 DPTH 120.00	SE001 Sewer cnty dist no 1		120,000 TO M	
	ACRES 0.17	SE014 Warrensburg sewer 1		120,000 TO M	
	EAST-0686271 NRTH-1697884	WT022 Wrsbg water no.1		120,000 TO M	
	DEED BOOK 1413 PG-124				
	FULL MARKET VALUE 120,000				

STATE OF NEW YORK
 455
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-4-33	5 Water St 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122 WAR VET/T 41123 STAR EN 41834	211.13-4-33	*****
Morehouse Ursula				23,925	0 0
Morehouse Max L		159,500		0	23,925 0 0
63,300				0	0
5 Water St	45.-4-29			135,575	135,575
Warrensburg, NY 12885	FRNT 133.00 DPTH 118.87		TOWN	TAXABLE VALUE	135,575
	ACRES 0.39			SCHOOL TAXABLE VALUE	96,200
	EAST-0686155 NRTH-1697906		FD006 Fire	159,500 TO	159,500 TO
	DEED BOOK 510 PG-259		LT013 Lighting		
	FULL MARKET VALUE 159,500		SE001 Sewer cnty dist no 1	159,500 TO M	
			SE014 Warrensburg sewer 1	159,500 TO M	
			WT022 Wrsbg water no.1	159,500 TO M	

211.13-4-34	7 Water St 270 Mfg housing Warrensburg Csd 524001	30,000	STAR B 41854	211.13-4-34	*****
30,000				0	0
Bartlett Edith	Trailer	65,000	COUNTY TAXABLE VALUE	65,000	
7 Water St	45.-4-30.1		TOWN TAXABLE VALUE	65,000	
Warrensburg, NY 12885	FRNT 135.59 DPTH 86.00		SCHOOL TAXABLE VALUE	35,000	
	ACRES 0.23		FD006 Fire	65,000 TO	
	EAST-0686149 NRTH-1697996		LT013 Lighting	65,000 TO	
	DEED BOOK 606 PG-1041		SE001 Sewer cnty dist no 1	65,000 TO M	
	FULL MARKET VALUE 65,000		SE014 Warrensburg sewer 1	65,000 TO M	
			WT022 Wrsbg water no.1	65,000 TO M	

211.13-4-37	1 Elm St 270 Mfg housing Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	42,900	
Alpha Enterprises LLC	Mobile Home	42,900	TOWN TAXABLE VALUE	42,900	
11 Richards Ave	45.-4-35		SCHOOL TAXABLE VALUE	42,900	
Warrensburg, NY 12885	FRNT 100.58 DPTH 143.00		FD006 Fire	42,900 TO	
	ACRES 0.36		LT013 Lighting	42,900 TO	
	EAST-0685679 NRTH-1698048		SE001 Sewer cnty dist no 1	42,900 TO M	
	DEED BOOK 1254 PG-61		SE014 Warrensburg sewer 1	42,900 TO M	
	FULL MARKET VALUE 42,900		WT022 Wrsbg water no.1	42,900 TO M	

211.13-4-38	11 Richards Ave 482 Det row bldg Warrensburg Csd 524001	25,200	COUNTY TAXABLE VALUE	309,000	
WLDC LLC	Laundry,apts	309,000	TOWN TAXABLE VALUE	309,000	
11 Richards Ave	45.-4-34		SCHOOL TAXABLE VALUE	309,000	
Warrensburg, NY 12885	FRNT 150.00 DPTH 164.43		FD006 Fire	309,000 TO	
	ACRES 0.51		LT013 Lighting	309,000 TO	
	EAST-0685779 NRTH-1698173		SE001 Sewer cnty dist no 1	309,000 TO M	
	DEED BOOK 1254 PG-76		SE014 Warrensburg sewer 1	309,000 TO M	
	FULL MARKET VALUE 309,000		WT022 Wrsbg water no.1	309,000 TO M	

STATE OF NEW YORK
 456
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-4-39 *****					
211.13-4-39	9 Richards Ave		COUNTY TAXABLE VALUE	53,600	
Cogan Ann L	330 Vacant comm		TOWN TAXABLE VALUE	53,600	
9 Windy Hill Rd	Warrensburg Csd 524001	53,600	SCHOOL TAXABLE VALUE	53,600	
Glens Falls, NY 12801	Site of former Car Wash		FD006 Fire	53,600 TO	
	Demolished Spring 2008		LT013 Lighting	53,600 TO	
	45.-4-9.2		SE001 Sewer cnty dist no 1	53,600 TO M	
	ACRES 0.56		SE014 Warrensburg sewer 1	53,600 TO M	
	EAST-0685866 NRTH-1698332		WT022 Wrsbg water no.1	53,600 TO M	
	DEED BOOK 909 PG-228				
	FULL MARKET VALUE 53,600				
***** 211.13-4-40 *****					
211.13-4-40	7 Elm St		COUNTY TAXABLE VALUE	73,900	
Eldridge Leonard & Regina	210 1 Family Res		TOWN TAXABLE VALUE	73,900	
PO Box 187	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	73,900	
Warrensburg, NY 12885	Residence & Garage	73,900	FD006 Fire	73,900 TO	
	45.-4-36		LT013 Lighting	73,900 TO	
	FRNT 103.79 DPTH 157.69		SE001 Sewer cnty dist no 1	73,900 TO M	
	ACRES 0.32		SE014 Warrensburg sewer 1	73,900 TO M	
	EAST-0685601 NRTH-1698162		WT022 Wrsbg water no.1	73,900 TO M	
	DEED BOOK 3091 PG-306				
	FULL MARKET VALUE 73,900				
***** 211.13-4-41 *****					
211.13-4-41	4 Pine Tree Ln		COUNTY TAXABLE VALUE	39,500	
Eldridge Leonard C	331 Com vac w/im		TOWN TAXABLE VALUE	39,500	
PO Box 187	Warrensburg Csd 524001	21,000	SCHOOL TAXABLE VALUE	39,500	
Warrensburg, NY 12885	Gar.	39,500	FD006 Fire	39,500 TO	
	45.-4-9.1		LT013 Lighting	39,500 TO	
	ACRES 0.44		SE001 Sewer cnty dist no 1	39,500 TO M	
	EAST-0685694 NRTH-1698298		SE014 Warrensburg sewer 1	39,500 TO M	
	DEED BOOK 1220 PG-222		WT022 Wrsbg water no.1	39,500 TO M	
	FULL MARKET VALUE 39,500				
***** 211.13-4-42 *****					
211.13-4-42	12 Pine Tree Ln		STAR EN 41834	0	0
63,300	210 1 Family Res				
Eldridge Leonard C	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	102,000	
Eldridge Regina	Residence	102,000	TOWN TAXABLE VALUE	102,000	
PO Box 187	45.-4-9.3		SCHOOL TAXABLE VALUE	38,700	
Warrensburg, NY 12885	FRNT 135.00 DPTH 112.00		FD006 Fire	102,000 TO	
	ACRES 0.35		LT013 Lighting	102,000 TO	
	EAST-0685616 NRTH-1698428		SE001 Sewer cnty dist no 1	102,000 TO M	
	DEED BOOK 1235 PG-247		SE014 Warrensburg sewer 1	102,000 TO M	
	FULL MARKET VALUE 102,000		WT022 Wrsbg water no.1	102,000 TO M	

STATE OF NEW YORK
 457
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.13-4-44	17 Pine Tree Ln 210 1 Family Res		STAR B 41854			0 0
30,000						
Seeley Brian T	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			203,000
Seeley Amber D	Residence & Garage 45.-4-39	203,000	TOWN TAXABLE VALUE			203,000
17 Pine Tree Ln	FRNT 172.65 DPTH 147.34		SCHOOL TAXABLE VALUE			173,000
Warrensburg, NY 12885	ACRES 0.57 BANK 82		FD006 Fire			203,000 TO
	EAST-0685392 NRTH-1698416		LT013 Lighting			203,000 TO
	DEED BOOK 4339 PG-103		SE001 Sewer cnty dist no 1	203,000	TO M	
	FULL MARKET VALUE 203,000		SE014 Warrensburg sewer 1	203,000	TO M	
			WT022 Wrsbg water no.1	203,000	TO M	

211.13-4-46	17 Elm St 210 1 Family Res		AGED - ALL 41800			75,000 75,000
75,000						
Langworthy Caroline	Warrensburg Csd 524001	22,500	STAR EN 41834			0 0
63,300						
Langworthy Darren	Residence 45.-4-42	150,000	COUNTY TAXABLE VALUE			75,000
17 Elm St	FRNT 70.00 DPTH 147.00		TOWN TAXABLE VALUE			75,000
Warrensburg, NY 12885	ACRES 0.23		SCHOOL TAXABLE VALUE			11,700
	EAST-0685313 NRTH-1698505		FD006 Fire			150,000 TO
	DEED BOOK 1252 PG-1		LT013 Lighting			150,000 TO
	FULL MARKET VALUE 150,000		SE001 Sewer cnty dist no 1	150,000	TO M	
			SE014 Warrensburg sewer 1	150,000	TO M	
			WT022 Wrsbg water no.1	150,000	TO M	

211.13-4-47	19 Elm St 210 1 Family Res		COM VET/C 41132			17,475 0 0
Cooper Doreen M	Warrensburg Csd 524001	22,500	COM VET/T 41133			0 17,475 0
Cooper John E	Residence 45.-4-43	69,900	AGED C 41802			26,213 0 0
C/O Jayne Cupp			AGED T&S 41806			0 20,970
27,960						
18 Hudson St	FRNT 94.00 DPTH 142.00		STAR EN 41834			0 0 41,940
Warrensburg, NY 12885	ACRES 0.28		COUNTY TAXABLE VALUE			26,212
	EAST-0685259 NRTH-1698561		TOWN TAXABLE VALUE			31,455
	DEED BOOK 618 PG-1084		SCHOOL TAXABLE VALUE			0
	FULL MARKET VALUE 69,900		FD006 Fire	69,900	TO	
			LT013 Lighting			69,900 TO
			SE001 Sewer cnty dist no 1	69,900	TO M	
			SE014 Warrensburg sewer 1	69,900	TO M	
			WT022 Wrsbg water no.1	69,900	TO M	

STATE OF NEW YORK
 458
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-4-48	21 Elm St 210 1 Family Res Warrensburg Csd 524001	22,500	WAR VET/C 41122 WAR VET/T 41123	211.13-4-48	0 0 21,150 0
Griffen Marilyn A	Residence & Garage	141,000	STAR EN 41834		0 0 63,300
21 Elm St	45.-4-44		COUNTY TAXABLE VALUE		119,850
Warrensburg, NY 12885	FRNT 62.00 DPTH 129.59		TOWN TAXABLE VALUE		119,850
	ACRES 0.19		SCHOOL TAXABLE VALUE		77,700
	EAST-0685213 NRTH-1698613		FD006 Fire		141,000 TO
	DEED BOOK 1033 PG-321		LT013 Lighting		141,000 TO
	FULL MARKET VALUE 141,000		SE001 Sewer cnty dist no 1 141,000 TO M		
			SE014 Warrensburg sewer 1 141,000 TO M		
			WT022 Wrsbg water no.1 141,000 TO M		

211.13-4-49	26 Pine Tree Ln 210 1 Family Res	30,000	STAR EN 41834	211.13-4-49	0 0
63,300	Warrensburg Csd 524001	126,500	COUNTY TAXABLE VALUE		126,500
0'Brine Daniel	Residence & Garage	126,500	TOWN TAXABLE VALUE		126,500
0'Brine Sue	45.-4-6		SCHOOL TAXABLE VALUE		63,200
26 Pine Tree Ln	FRNT 75.00 DPTH 141.00		FD006 Fire		126,500 TO
Warrensburg, NY 12885	ACRES 0.24		LT013 Lighting		126,500 TO
	EAST-0685373 NRTH-1698696		SE001 Sewer cnty dist no 1 126,500 TO M		
	DEED BOOK 1465 PG-214		SE014 Warrensburg sewer 1 126,500 TO M		
	FULL MARKET VALUE 126,500		WT022 Wrsbg water no.1 126,500 TO M		

211.13-4-53	27 Elm St 483 Converted Re	60,000	COUNTY TAXABLE VALUE		660,000
Champlain Stone, Ltd.	Warrensburg Csd 524001	660,000	TOWN TAXABLE VALUE		660,000
PO Box 650	Office Building	660,000	SCHOOL TAXABLE VALUE		660,000
Warrensburg, NY 12885	45.-4-47		FD006 Fire		660,000 TO
	ACRES 1.15		LT013 Lighting		660,000 TO
	EAST-0685134 NRTH-1698773		SE001 Sewer cnty dist no 1 660,000 TO M		
	DEED BOOK 1273 PG-222		SE014 Warrensburg sewer 1 660,000 TO M		
	FULL MARKET VALUE 660,000		WT022 Wrsbg water no.1 660,000 TO M		

211.13-5-1	15 James St 210 1 Family Res	30,000	CW_15_VET/ 41161 STAR B 41854	211.13-5-1	12,000 0 0 0 0
Arehart John J	Warrensburg Csd 524001	287,000	COUNTY TAXABLE VALUE		275,000
30,000	Residence & Garage	287,000	TOWN TAXABLE VALUE		287,000
Arehart Polly A	47.-1-10		SCHOOL TAXABLE VALUE		257,000
15 James St	FRNT 96.00 DPTH 200.00		FD006 Fire		287,000 TO
Warrensburg, NY 12885	ACRES 0.44 BANK 82		LT013 Lighting		287,000 TO
	EAST-0684304 NRTH-1699086		SE001 Sewer cnty dist no 1 287,000 TO M		
	DEED BOOK 523 PG-123		WT022 Wrsbg water no.1 287,000 TO M		
	FULL MARKET VALUE 287,000				

STATE OF NEW YORK
 459
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-5-2	50 Elm St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 47.-1-1	241,900	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	211.13-5-2
Coker Dennis				241,900	
Bartholomew Susan				241,900	
50 Elm St				241,900 TO	
Warrensburg, NY 12885				241,900 TO	
	FRNT 100.00 DPTH 200.00 ACRES 0.46 BANK 82 EAST-0684464 NRTH-1699208 DEED BOOK 4166 PG-108 FULL MARKET VALUE 241,900			241,900 TO M 241,900 TO M 241,900 TO M	

211.13-5-3	46 Elm St 281 Multiple res Warrensburg Csd 524001 2 Res.& Garage 2 Houses on same lot 47.-1-2	245,100	45,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	211.13-5-3
Toney Jack				245,100	
Toney Laddie				245,100	
46 Elm St				245,100 TO	
Warrensburg, NY 12885				245,100 TO	
	FRNT 125.00 DPTH 200.00 ACRES 0.59 BANK 3PN EAST-0684534 NRTH-1699120 DEED BOOK 611 PG-52 FULL MARKET VALUE 245,100			245,100 TO M 245,100 TO M 245,100 TO M	

211.13-5-4	44 Elm St 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 47.-1-3	208,900	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	211.13-5-4
O'Donnell Grace Marie				208,900	
O'Donnell Michael J				208,900 TO	
1426 78th Street				208,900 TO	
Brooklyn, NY 11228				208,900 TO M	
	FRNT 98.00 DPTH 200.00 ACRES 0.45 BANK 82 EAST-0684605 NRTH-1699034 DEED BOOK 425 PG-20 FULL MARKET VALUE 208,900			208,900 TO M 208,900 TO M 208,900 TO M	

211.13-5-5	40 Elm St 210 1 Family Res		30,000	STAR B 41854	211.13-5-5
30,000					
Lamy Brett K				192,500	
Lamy Sherri				192,500	
40 Elm St				162,500	
Warrensburg, NY 12885				192,500 TO	
	Warrensburg Csd 524001 Residence & Garage 47.-1-4 FRNT 200.00 DPTH 100.00 ACRES 0.46 BANK 82 EAST-0684666 NRTH-1698955 DEED BOOK 1145 PG-188 FULL MARKET VALUE 192,500	192,500		192,500 TO 192,500 TO 192,500 TO M 192,500 TO M 192,500 TO M	

STATE OF NEW YORK
 460
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 211.13-5-7 *****					
211.13-5-7	34 Elm St 270 Mfg housing	20,000	TOWN	COUNTY TAXABLE VALUE	38,900
Frazier Darryl D	Warrensburg Csd 524001			TOWN TAXABLE VALUE	38,900
32 Elm St	Mobile Home		SCHOOL	SCHOOL TAXABLE VALUE	38,900
Warrensburg, NY 12885	48.-1-2.1		FD006	Fire	38,900 TO
	FRNT 86.14 DPTH 70.81		LT013	Lighting	38,900 TO
	ACRES 0.15		SE001	Sewer cnty dist no 1	38,900 TO M
	EAST-0684756 NRTH-1698725		SE014	Warrensburg sewer 1	38,900 TO M
	DEED BOOK 683 PG-731		WT022	Wrsbg water no.1	38,900 TO M
	FULL MARKET VALUE 38,900				
***** 211.13-5-8 *****					
211.13-5-8	32 Elm St 220 2 Family Res	40,000	STAR B	41854	0
30,000					0
Frazier Darryl D	Warrensburg Csd 524001		COUNTY	TAXABLE VALUE	212,700
Frazier Teri L	Residence & Garage	212,700	TOWN	TAXABLE VALUE	212,700
32 Elm St	48.-1-2.2		SCHOOL	TAXABLE VALUE	182,700
Warrensburg, NY 12885	FRNT 139.27 DPTH 195.17		FD006	Fire	212,700 TO
	ACRES 0.73		LT013	Lighting	212,700 TO
	EAST-0684869 NRTH-1698698		SE001	Sewer cnty dist no 1	212,700 TO M
	DEED BOOK 685 PG-264		SE014	Warrensburg sewer 1	212,700 TO M
	FULL MARKET VALUE 212,700		WT022	Wrsbg water no.1	212,700 TO M
***** 211.13-5-9 *****					
211.13-5-9	28 Elm St 210 1 Family Res	30,000	COUNTY	TAXABLE VALUE	135,700
Smith Lenore Living	Warrensburg Csd 524001		TOWN	TAXABLE VALUE	135,700
24 Elm St	Residence & Garage	135,700	SCHOOL	TAXABLE VALUE	135,700
Warrensburg, NY 12885	48.-1-3		FD006	Fire	135,700 TO
	FRNT 73.00 DPTH 160.00		LT013	Lighting	135,700 TO
	ACRES 0.27 BANK 3PN		SE001	Sewer cnty dist no 1	135,700 TO M
	EAST-0684957 NRTH-1698627		SE014	Warrensburg sewer 1	135,700 TO M
	DEED BOOK 1055 PG-55		WT022	Wrsbg water no.1	135,700 TO M
	FULL MARKET VALUE 135,700				
***** 211.13-5-10 *****					
211.13-5-10	26 Elm St 210 1 Family Res	30,000	COUNTY	TAXABLE VALUE	150,900
Smith Lenore Living	Warrensburg Csd 524001		TOWN	TAXABLE VALUE	150,900
24 Elm St	Residence	150,900	SCHOOL	TAXABLE VALUE	150,900
Warrensburg, NY 12885	48.-1-4		FD006	Fire	150,900 TO
	FRNT 46.00 DPTH 170.00		LT013	Lighting	150,900 TO
	ACRES 0.17 BANK 3PN		SE001	Sewer cnty dist no 1	150,900 TO M
	EAST-0684994 NRTH-1698574		SE014	Warrensburg sewer 1	150,900 TO M
	DEED BOOK 1055 PG-49		WT022	Wrsbg water no.1	150,900 TO M
	FULL MARKET VALUE 150,900				

STATE OF NEW YORK
 461
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-5-11 *****					
211.13-5-11	24 Elm St		STAR EN 41834	0	0
63,300	210 1 Family Res				
Smith Lenore Living	Warrensburg Csd 524001	22,500	COUNTY TAXABLE VALUE	130,000	
24 Elm St	Residence & Garage	130,000	TOWN TAXABLE VALUE	130,000	
Warrensburg, NY 12885	48.-1-5		SCHOOL TAXABLE VALUE	66,700	
	FRNT 50.00 DPTH 150.00		FD006 Fire	130,000 TO	
	ACRES 0.21 BANK 3PN		LT013 Lighting	130,000 TO	
	EAST-0685027 NRTH-1698539		SE001 Sewer cnty dist no 1	130,000 TO M	
	DEED BOOK 1055 PG-49		SE014 Warrensburg sewer 1	130,000 TO M	
	FULL MARKET VALUE 130,000		WT022 Wrsbg water no.1	130,000 TO M	
***** 211.13-5-20 *****					
211.13-5-20	8 Elm St		COUNTY TAXABLE VALUE	112,300	
Smith Lenore	210 1 Family Res		TOWN TAXABLE VALUE	112,300	
24 Elm St	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	112,300	
Warrensburg, NY 12885	Residence	112,300	FD006 Fire	112,300 TO	
	48.-1-14		LT013 Lighting	112,300 TO	
	FRNT 86.00 DPTH 42.50		SE001 Sewer cnty dist no 1	112,300 TO M	
	ACRES 0.16 BANK 3PN		SE014 Warrensburg sewer 1	112,300 TO M	
	EAST-0685477 NRTH-1698142		WT022 Wrsbg water no.1	112,300 TO M	
	DEED BOOK 1156 PG-62				
	FULL MARKET VALUE 112,300				
***** 211.13-5-21 *****					
211.13-5-21	4 Elm St		COUNTY TAXABLE VALUE	121,500	
Smith Lenore Living	230 3 Family Res		TOWN TAXABLE VALUE	121,500	
24 Elm St	Warrensburg Csd 524001	20,000	SCHOOL TAXABLE VALUE	121,500	
Warrensburg, NY 12885	Residence & Apartment	121,500	FD006 Fire	121,500 TO	
	48.-1-16		LT013 Lighting	121,500 TO	
	FRNT 60.00 DPTH 111.50		SE001 Sewer cnty dist no 1	121,500 TO M	
	ACRES 0.12 BANK 3PN		SE014 Warrensburg sewer 1	121,500 TO M	
	EAST-0685534 NRTH-1698047		WT022 Wrsbg water no.1	121,500 TO M	
	DEED BOOK 1055 PG-55				
	FULL MARKET VALUE 121,500				
***** 211.13-5-22 *****					
211.13-5-22	2 Elm St		COUNTY TAXABLE VALUE	181,800	
Smith Lenore Living	283 Res w/Comuse - WTRFNT		TOWN TAXABLE VALUE	181,800	
24 Elm St	Warrensburg Csd 524001	45,000	SCHOOL TAXABLE VALUE	181,800	
Warrensburg, NY 12885	Store, Apt, Barn	181,800	FD006 Fire	181,800 TO	
	Gallery		LT013 Lighting	181,800 TO	
	48.-1-15		SE001 Sewer cnty dist no 1	181,800 TO M	
	FRNT 76.00 DPTH 173.50		SE014 Warrensburg sewer 1	181,800 TO M	
	ACRES 0.25 BANK 3PN		WT022 Wrsbg water no.1	181,800 TO M	
	EAST-0685557 NRTH-1697988				
	DEED BOOK 1054 PG-49				
	FULL MARKET VALUE 181,800				

STATE OF NEW YORK
 462
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-5-23	Electric Ave 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vac. 48.-1-17	LAND TOTAL 8,100	TAX DESCRIPTION COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	211.13-5-23	*****
Smith Lenore 24 Elm St Warrensburg, NY 12885	FRNT 60.00 DPTH 81.00 EAST-0685433 NRTH-1698034 DEED BOOK 4719 PG-159 FULL MARKET VALUE 8,100	8,100	8,100 TO M 8,100 TO M 8,100 TO M 8,100 TO M		

211.13-5-24	20 Burhans Ave 311 Res vac land - WTRFNT Warrensburg Csd 524001 Vac. 48.-1-19	LAND TOTAL 31,500	TAX DESCRIPTION COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	211.13-5-24	*****
Warrensburgh Historical Societ PO Box 441 Warrensburg, NY 12885	ACRES 2.72 EAST-0684897 NRTH-1698027 DEED BOOK 4653 PG-50 FULL MARKET VALUE 31,500	31,500	31,500 TO M 31,500 TO M 31,500 TO M 31,500 TO M		

211.13-5-27	18 Library Ave 210 1 Family Res		STAR B 41854	0	0
30,000 Winslow Carrie A Winslow Donne-Lynn 18 Library Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 48.-1-22 FRNT 140.00 DPTH 200.00 ACRES 0.65 EAST-0684410 NRTH-1698500 DEED BOOK 3439 PG-170 FULL MARKET VALUE 135,000	30,000 135,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	135,000 135,000 105,000 135,000 TO 135,000 TO M 135,000 TO M	

211.13-5-28	14 Library Ave 210 1 Family Res		STAR B 41854	0	0
30,000 Williams Julie P Williams Kent W 14 Library Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 48.-1-23 FRNT 60.00 DPTH 200.00 ACRES 0.28 EAST-0684490 NRTH-1698562 DEED BOOK 1392 PG-101 FULL MARKET VALUE 138,900	25,000 138,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	138,900 138,900 108,900 138,900 TO 138,900 TO M 138,900 TO M	

STATE OF NEW YORK
 463
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-5-29	6 Library Ave 210 1 Family Res		STAR B 41854	211.13-5-29	*****
School	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	169,000	
Schuster Elizabeth A	Residence & Garage	169,000	TOWN TAXABLE VALUE	169,000	
Schuster Gerard A	48.-1-24		SCHOOL TAXABLE VALUE	139,000	
6 Library Ave	FRNT 175.00 DPTH 100.00		FD006 Fire	169,000 TO	
Warrensburg, NY 12885	ACRES 0.41 BANK 82		LT013 Lighting	169,000 TO	
	EAST-0684600 NRTH-1698704		SE001 Sewer cnty dist no 1	169,000 TO M	
	DEED BOOK 979 PG-85		WT022 Wrsbg water no.1	169,000 TO M	
	FULL MARKET VALUE 169,000				

211.13-5-30	7 Library Ave 210 1 Family Res		STAR B 41854	211.13-5-30	*****
School	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	145,400	
Bruce Matthew C	Residence & Garage	145,400	TOWN TAXABLE VALUE	145,400	
Bruce Io C	47.-1-5		SCHOOL TAXABLE VALUE	115,400	
7 Library Ave	FRNT 100.00 DPTH 100.00		FD006 Fire	145,400 TO	
Warrensburg, NY 12885	ACRES 0.23 BANK 82		LT013 Lighting	145,400 TO	
	EAST-0684547 NRTH-1698863		SE001 Sewer cnty dist no 1	145,400 TO M	
	DEED BOOK 917 PG-242		WT022 Wrsbg water no.1	145,400 TO M	
	FULL MARKET VALUE 145,400				

211.13-5-31	9 Library Ave 210 1 Family Res		STAR EN 41834	211.13-5-31	*****
School	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
63,300	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	129,500	
Stone Nancy	Residence & Garage	129,500	TOWN TAXABLE VALUE	129,500	
Stone Frederick Jr	47.-1-6		SCHOOL TAXABLE VALUE	66,200	
9 Library Ave	FRNT 100.00 DPTH 100.00		FD006 Fire	129,500 TO	
Warrensburg, NY 12885	ACRES 0.23		LT013 Lighting	129,500 TO	
	EAST-0684469 NRTH-1698801		SE001 Sewer cnty dist no 1	129,500 TO M	
	DEED BOOK 1428 PG-164		WT022 Wrsbg water no.1	129,500 TO M	
	FULL MARKET VALUE 129,500				

211.13-5-32	9 James St 210 1 Family Res			211.13-5-32	*****
School	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
163,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	163,000	
Hertz Eileen	Residence	163,000	TOWN TAXABLE VALUE	163,000	
Hertz Michelle	47.-1-7		SCHOOL TAXABLE VALUE	163,000	
9 James St	FRNT 64.00 DPTH 200.00		FD006 Fire	163,000 TO	
Warrensburg, NY 12885	ACRES 0.29 BANK 6		LT013 Lighting	163,000 TO	
	EAST-0684456 NRTH-1698896		SE001 Sewer cnty dist no 1	163,000 TO M	
	DEED BOOK 1030 PG-245		WT022 Wrsbg water no.1	163,000 TO M	
	FULL MARKET VALUE 163,000				

STATE OF NEW YORK
 464
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.13-5-33 *****						
211.13-5-33	11 James St 210 1 Family Res		STAR B	41854		0
30,000						0
Cronin James P	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		171,900
Cronin Jean M	Residence & Garage	171,900	TOWN	TAXABLE VALUE		171,900
11 James St	47.-1-8		SCHOOL	TAXABLE VALUE		141,900
Warrensburg, NY 12885	FRNT 74.03 DPTH 200.00		FD006	Fire		171,900 TO
	ACRES 0.34 BANK 102		LT013	Lighting		171,900 TO
	EAST-0684413 NRTH-1698950		SE001	Sewer cnty dist no 1	171,900 TO M	
	DEED BOOK 751 PG-201		WT022	Wrsbg water no.1		171,900 TO M
	FULL MARKET VALUE 171,900					
***** 211.13-5-34 *****						
211.13-5-34	13 James St 210 1 Family Res			COUNTY TAXABLE VALUE		111,000
Arehart John J	Warrensburg Csd 524001	30,000	TOWN	TAXABLE VALUE		111,000
Arehart Polly A	Residence	111,000	SCHOOL	TAXABLE VALUE		111,000
15 James St	47.-1-9		FD006	Fire		111,000 TO
Warrensburg, NY 12885	FRNT 90.00 DPTH 200.00		LT013	Lighting		111,000 TO
	ACRES 0.41 BANK 82		SE001	Sewer cnty dist no 1	111,000 TO M	
	EAST-0684362 NRTH-1699014		WT022	Wrsbg water no.1		111,000 TO M
	DEED BOOK 664 PG-827					
	FULL MARKET VALUE 111,000					
***** 211.14-1-1 *****						
211.14-1-1	83 Schroon River Rd 210 1 Family Res		COM VET/C	41132		37,625
Stillman Shaun M	Warrensburg Csd 524001	30,000	COM VET/T	41133		0
83 Schroon River Rd	Res.	150,500	STAR B	41854		0
30,000						0
Warrensburg, NY 12885	44.-1-27.31		COUNTY	TAXABLE VALUE		112,875
	FRNT 125.00 DPTH 325.00		TOWN	TAXABLE VALUE		112,875
	ACRES 1.03 BANK 82		SCHOOL	TAXABLE VALUE		120,500
	EAST-0687289 NRTH-1699586		FD006	Fire		150,500 TO
	DEED BOOK 4596 PG-271		LT013	Lighting		150,500 TO
	FULL MARKET VALUE 150,500		SE001	Sewer cnty dist no 1	150,500 TO M	
			WT022	Wrsbg water no.1		150,500 TO M
***** 211.14-1-2 *****						
211.14-1-2	81 Schroon River Rd 210 1 Family Res		STAR B	41854		0
30,000						0
Gates Terri	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		116,400
81 Schroon River Rd	Res.	116,400	TOWN	TAXABLE VALUE		116,400
Warrensburg, NY 12885	44.-1-27.32		SCHOOL	TAXABLE VALUE		86,400
	FRNT 125.00 DPTH 200.00		FD006	Fire		116,400 TO
	ACRES 0.60		LT013	Lighting		116,400 TO
	EAST-0687529 NRTH-1699468		SE001	Sewer cnty dist no 1	116,400 TO M	
	DEED BOOK 1322 PG-97		WT022	Wrsbg water no.1		116,400 TO M
	FULL MARKET VALUE 116,400					

STATE OF NEW YORK
 465
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 211.14-1-3 *****					
211.14-1-3	92 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/C 41132		
Fagnano Gail E	Res.	125,700	COM VET/T 41133		
PO Box 283	44.-1-27.5		DIS VET/C 41142		
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00	STAR B	DIS VET/T 41143		
	ACRES 0.23		41854		
	EAST-0687815 NRTH-1699617	TOWN	COUNTY TAXABLE VALUE	31,425	
	DEED BOOK 645 PG-470		TAXABLE VALUE	31,425	
	FULL MARKET VALUE 125,700	FD006 Fire	SCHOOL TAXABLE VALUE	95,700	
			125,700 TO		
			LT013 Lighting	125,700 TO	
			SE001 Sewer cnty dist no 1	125,700 TO M	
			WT022 Wrsbg water no.1	125,700 TO M	
***** 211.14-1-4 *****					
211.14-1-4	Schroon River Rd 311 Res vac land Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	30,000	
Fagnano Eric	Vac.	30,000	TOWN TAXABLE VALUE	30,000	
Fagnano Gail	44.-1-27.6		SCHOOL TAXABLE VALUE	30,000	
92 Schroon River Rd	ACRES 3.40		FD006 Fire	30,000 TO	
PO Box 283	EAST-0687957 NRTH-1699543	SE001	LT013 Lighting	30,000 TO	
Warrensburg, NY 12885	DEED BOOK 758 PG-111		SE001 Sewer cnty dist no 1	30,000 TO M	
	FULL MARKET VALUE 30,000		WT022 Wrsbg water no.1	30,000 TO M	
***** 211.14-1-6.2 *****					
211.14-1-6.2	74 Schroon River Rd 240 Rural res - WTRFNT Warrensburg Csd 524001	160,500	COUNTY TAXABLE VALUE	175,200	
Russell C	Residence - Unfinished	175,200	TOWN TAXABLE VALUE	175,200	
Frulla E	BAR Reduction in 2013		SCHOOL TAXABLE VALUE	175,200	
Judith Russell	44.-1-27.8		FD006 Fire	175,200 TO	
74 Schroon River Rd	ACRES 45.61		LT013 Lighting	175,200 TO	
Warrensburg, NY 12885	EAST-0688772 NRTH-1698494		WT022 Wrsbg water no.1	175,200 TO M	
	DEED BOOK 876 PG-13				
	FULL MARKET VALUE 175,200				
***** 211.14-1-6.3 *****					
211.14-1-6.3	75 Schroon River Rd 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	98,700	
Swan Timothy	Res	98,700	TOWN TAXABLE VALUE	98,700	
Swan Deborah	44.-1-27.9		SCHOOL TAXABLE VALUE	98,700	
PO Box 1886	ACRES 1.84		FD006 Fire	98,700 TO	
Palmer, AK 99645	EAST-0687342 NRTH-1699391		LT013 Lighting	98,700 TO	
	DEED BOOK 1410 PG-151		SE001 Sewer cnty dist no 1	98,700 TO M	
	FULL MARKET VALUE 98,700		WT022 Wrsbg water no.1	98,700 TO M	

STATE OF NEW YORK
 466
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.14-1-8 *****					
211.14-1-8	24 Swan St		AGED - ALL 41800	64,450	64,450
64,450	210 1 Family Res				
Needham Karen	Warrensburg Csd 524001	30,000	STAR EN 41834	0	0
63,300	Res.&barn	128,900	COUNTY TAXABLE VALUE	64,450	
24 Swan St	45.-3-4		TOWN TAXABLE VALUE	64,450	
Warrensburg, NY 12885	FRNT 316.19 DPTH		SCHOOL TAXABLE VALUE	1,150	
	ACRES 1.45		FD006 Fire	128,900 TO	
	EAST-0687686 NRTH-1698459		LT013 Lighting	128,900 TO	
	DEED BOOK 784 PG-306		SE001 Sewer cnty dist no 1	128,900 TO M	
	FULL MARKET VALUE 128,900		WT022 Wrsbg water no.1	128,900 TO M	
***** 211.14-1-9 *****					
211.14-1-9	5 Swan St		COUNTY TAXABLE VALUE	104,700	
Hytower Phillip	220 2 Family Res	30,000	TOWN TAXABLE VALUE	104,700	
PO Box 2643	Warrensburg Csd 524001	104,700	SCHOOL TAXABLE VALUE	104,700	
North Babylon, NY 11704	2 Apts.		FD006 Fire	104,700 TO	
	45.-3-5.1		LT013 Lighting	104,700 TO	
	FRNT 80.00 DPTH		SE001 Sewer cnty dist no 1	104,700 TO M	
	ACRES 0.77 BANK 82		WT022 Wrsbg water no.1	104,700 TO M	
	EAST-0687485 NRTH-1698510				
	DEED BOOK 1407 PG-181				
	FULL MARKET VALUE 104,700				
***** 211.14-1-10 *****					
211.14-1-10	25 Horicon Ave		STAR EN 41834	0	0
63,300	210 1 Family Res				
Frazier Thelma	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	105,200	
Frazier Scott & Leonard	Res&gar	105,200	TOWN TAXABLE VALUE	105,200	
25 Horicon Ave	46.-2-1		SCHOOL TAXABLE VALUE	41,900	
Warrensburg, NY 12885	FRNT 60.00 DPTH 240.00		FD006 Fire	105,200 TO	
	ACRES 0.34		LT013 Lighting	105,200 TO	
	EAST-0687282 NRTH-1698363		SE001 Sewer cnty dist no 1	105,200 TO M	
	DEED BOOK 3705 PG-299		WT022 Wrsbg water no.1	105,200 TO M	
	FULL MARKET VALUE 105,200				
***** 211.14-1-11 *****					
211.14-1-11	27 Horicon Ave		STAR EN 41834	0	0
63,300	210 1 Family Res				
Baker James A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	114,000	
Baker Barbara	Res.	114,000	TOWN TAXABLE VALUE	114,000	
27 Horicon Ave	45.-3-6		SCHOOL TAXABLE VALUE	50,700	
Warrensburg, NY 12885	FRNT 60.00 DPTH 150.00		FD006 Fire	114,000 TO	
	ACRES 0.21		LT013 Lighting	114,000 TO	
	EAST-0687253 NRTH-1698435		SE001 Sewer cnty dist no 1	114,000 TO M	
	DEED BOOK 427 PG-589		WT022 Wrsbg water no.1	114,000 TO M	
	FULL MARKET VALUE 114,000				

467
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.14-1-12	29 Horicon Ave 411 Apartment Warrensburg Csd 524001	23,000	TOWN	211.14-1-12	*****
Hemings Robert C 6 Keys St Warrensburg, NY 12885	Residence & Apartments 5 Rentals & Garage 45.-3-7	194,000	FD006 Fire	194,000	194,000 TO
	FRNT 90.15 DPTH 266.30 ACRES 0.53		LT013 Lighting	194,000 TO M	194,000 TO
	EAST-0687321 NRTH-1698447 DEED BOOK 3714 PG-86		SE001 Sewer cnty dist no 1	194,000 TO M	194,000 TO M
	FULL MARKET VALUE 194,000		WT022 Wrsbg water no.1		

211.14-1-13	31 Horicon Ave 210 1 Family Res		STAR B 41854	0	0
30,000 Howe Gerald E 31 Horicon Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 45.-3-8	30,000	COUNTY TAXABLE VALUE	148,000	
	FRNT 112.00 DPTH 163.00 ACRES 0.38 BANK 82	148,000	TOWN TAXABLE VALUE	148,000	
	EAST-0687300 NRTH-1698573 DEED BOOK 1147 PG-145		SCHOOL TAXABLE VALUE	118,000	
	FULL MARKET VALUE 148,000		FD006 Fire	148,000 TO	
			LT013 Lighting	148,000 TO	
			SE001 Sewer cnty dist no 1	148,000 TO M	
			WT022 Wrsbg water no.1	148,000 TO M	

211.14-1-14	12 Swan St 210 1 Family Res		COUNTY TAXABLE VALUE	96,700	
Shaw Roger 4199 Route 9 Warrensburg, NY 12885	Warrensburg Csd 524001 Res 45.-3-5.2	30,000	TOWN TAXABLE VALUE	96,700	
	FRNT 85.00 DPTH 85.00 ACRES 0.25	96,700	SCHOOL TAXABLE VALUE	96,700	
	EAST-0687447 NRTH-1698580 DEED BOOK 4228 PG-237		FD006 Fire	96,700 TO	
	FULL MARKET VALUE 96,700		LT013 Lighting	96,700 TO	
			SE001 Sewer cnty dist no 1	96,700 TO M	
			WT022 Wrsbg water no.1	96,700 TO M	

211.14-1-16	35 Horicon Ave 210 1 Family Res		STAR B 41854	0	0
30,000 Corr Ilena Ferrara Frederick J 35 Horicon Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res&barn 45.-3-9	30,000	COUNTY TAXABLE VALUE	115,000	
	FRNT 119.00 DPTH 235.75 ACRES 0.55 BANK 157	115,000	TOWN TAXABLE VALUE	115,000	
	EAST-0687385 NRTH-1698668 DEED BOOK 1406 PG-194		SCHOOL TAXABLE VALUE	85,000	
	FULL MARKET VALUE 115,000		FD006 Fire	115,000 TO	
			LT013 Lighting	115,000 TO	
			SE001 Sewer cnty dist no 1	115,000 TO M	
			WT022 Wrsbg water no.1	115,000 TO M	

STATE OF NEW YORK
 468
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.14-1-17	39 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000		COUNTY	
Iannone Anthony	Res.	105,000		TOWN	
Iannone Judy A	45.-3-10			SCHOOL	
78 Paris Ct	ACRES 0.27 BANK 82			FD006 Fire	105,000 TO
West Islip, NY 11795	EAST-0687406 NRTH-1698732			LT013 Lighting	105,000 TO
	DEED BOOK 3649 PG-229			SE001 Sewer cnty dist no 1	105,000 TO M
	FULL MARKET VALUE 105,000			WT022 Wrsbg water no.1	105,000 TO M

211.14-1-18	11 Swan St 230 3 Family Res Warrensburg Csd 524001	30,000		COUNTY	
Kendall Robert V	Apts.	139,800		TOWN	
20 Short St	Adtd'l bsmt unit '09			SCHOOL	
Lake George, NY 12845	45.-3-2			FD006 Fire	139,800 TO
	FRNT 108.00 DPTH 173.00			LT013 Lighting	139,800 TO
	ACRES 0.48 BANK 157			SE001 Sewer cnty dist no 1	139,800 TO M
	EAST-0687634 NRTH-1698740			WT022 Wrsbg water no.1	139,800 TO M
	DEED BOOK 1432 PG-161				
	FULL MARKET VALUE 139,800				

211.14-1-19	41 Horicon Ave 210 1 Family Res		STAR B 41854		
30,000	Warrensburg Csd 524001	24,000		COUNTY	
Ovitt Karen M	Res,barn&gar	66,800		TOWN	
41 Horicon Ave	45.-3-11			SCHOOL	
Warrensburg, NY 12885	ACRES 1.10			FD006 Fire	66,800 TO
	EAST-0687485 NRTH-1698854			LT013 Lighting	66,800 TO
	DEED BOOK 3670 PG-182			SE001 Sewer cnty dist no 1	66,800 TO M
	FULL MARKET VALUE 66,800			WT022 Wrsbg water no.1	66,800 TO M

211.14-1-20.1	70 Schroon River Rd 283 Res w/Comuse Warrensburg Csd 524001	43,000		COUNTY	
Trapasso Mark	45.-3-1	165,000		TOWN	
Trapasso Linda	ACRES 1.61			SCHOOL	
16 James St	EAST-0687643 NRTH-1698978			FD006 Fire	165,000 TO
Warrensburg, NY 12885	DEED BOOK 1393 PG-113			LT013 Lighting	165,000 TO
	FULL MARKET VALUE 165,000			SE001 Sewer cnty dist no 1	165,000 TO M
				WT022 Wrsbg water no.1	165,000 TO M

STATE OF NEW YORK
 469
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.14-1-22	42 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802	211.14-1-22	*****
Russell Norman C	Res.&gar.	136,800	AGED T&S 41806		
Russell Kris M	45.-2-3		STAR EN 41834		
42 Horicon Ave	ACRES 1.30		COUNTY TAXABLE VALUE	68,400	0 0
Warrensburg, NY 12885	EAST-0687277 NRTH-1699114		TOWN TAXABLE VALUE	0 27,360	27,360
	DEED BOOK 4484 PG-275		SCHOOL TAXABLE VALUE	0 0	63,300
	FULL MARKET VALUE 136,800		FD006 Fire	68,400	
			LT013 Lighting	109,440	
			SE001 Sewer cnty dist no 1	46,140	
			WT022 Wrsbg water no.1	136,800 TO	
				136,800 TO M	
				136,800 TO M	

211.14-1-23	40 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED - ALL 41800	211.14-1-23	*****
50,000	Res	100,000	STAR EN 41834		
Warne Mary J	45.-2-4		COUNTY TAXABLE VALUE	50,000	50,000
50,000	FRNT 60.00 DPTH 185.00		TOWN TAXABLE VALUE	0 50,000	0
Warne Steven	ACRES 0.27		SCHOOL TAXABLE VALUE	0	
40 Horicon Ave	EAST-0687218 NRTH-1698926		FD006 Fire	100,000 TO	
Warrensburg, NY 12885	DEED BOOK 526 PG-238		LT013 Lighting	100,000 TO	
	FULL MARKET VALUE 100,000		SE001 Sewer cnty dist no 1	100,000 TO M	
			WT022 Wrsbg water no.1	100,000 TO M	
				100,000 TO M	

211.14-1-24	38 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854	211.14-1-24	*****
30,000	Res&barn	79,500	COUNTY TAXABLE VALUE		
Sweet John V	45.-2-5		TOWN TAXABLE VALUE	79,500	0
38 Horicon Ave	FRNT 60.00 DPTH 159.00		SCHOOL TAXABLE VALUE	0 49,500	0
Warrensburg, NY 12885	ACRES 0.23 BANK 6		FD006 Fire	79,500 TO	
	EAST-0687169 NRTH-1698827		LT013 Lighting	79,500 TO	
	DEED BOOK 1189 PG-98		SE001 Sewer cnty dist no 1	79,500 TO M	
	FULL MARKET VALUE 79,500		WT022 Wrsbg water no.1	79,500 TO M	
				79,500 TO M	

211.14-1-25	36 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED - ALL 41800	211.14-1-25	*****
38,800	Res.	77,600	STAR EN 41834		
Proctor Myrtle	45.-2-6		COUNTY TAXABLE VALUE	38,800	38,800
38,800	FRNT 60.00 DPTH 159.00		TOWN TAXABLE VALUE	0 38,800	0
Proctor Edward	ACRES 0.23		SCHOOL TAXABLE VALUE	0	
36 Horicon Ave	EAST-0687150 NRTH-1698767		FD006 Fire	77,600 TO	
Warrensburg, NY 12885	DEED BOOK 1498 PG-129		LT013 Lighting	77,600 TO	
	FULL MARKET VALUE 77,600		SE001 Sewer cnty dist no 1	77,600 TO M	
			WT022 Wrsbg water no.1	77,600 TO M	
				77,600 TO M	

STATE OF NEW YORK
 470
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.14-1-26	34 Horicon Ave 210 1 Family Res		STAR B 41854			0 0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			127,000
Thomas Andrea J	Res.&gar.	127,000	TOWN TAXABLE VALUE			127,000
34 Horicon Ave	45.-2-7		SCHOOL TAXABLE VALUE			97,000
Warrensburg, NY 12885	FRNT 60.00 DPTH 159.00		FD006 Fire			127,000 TO
	ACRES 0.22 BANK 82		LT013 Lighting			127,000 TO
	EAST-0687132 NRTH-1698709		SE001 Sewer cnty dist no 1			127,000 TO M
	DEED BOOK 1328 PG-283		WT022 Wrsbg water no.1			127,000 TO M
	FULL MARKET VALUE 127,000					

211.14-1-27	32 Horicon Ave 210 1 Family Res		WAR VET/C 41122			11,370 0 0
01cott Douglas W	Warrensburg Csd 524001	30,000	WAR VET/T 41123			0 11,370 0 0
32 Horicon Ave	Res.& gar.	75,800	STAR B 41854			0 0
30,000	45.-2-8		COUNTY TAXABLE VALUE			64,430
Warrensburg, NY 12885	FRNT 60.00 DPTH 159.00		TOWN TAXABLE VALUE			64,430
	ACRES 0.22 BANK 157		SCHOOL TAXABLE VALUE			45,800
	EAST-0687115 NRTH-1698651		FD006 Fire			75,800 TO
	DEED BOOK 4637 PG-287		LT013 Lighting			75,800 TO
	FULL MARKET VALUE 75,800		SE001 Sewer cnty dist no 1			75,800 TO M
			WT022 Wrsbg water no.1			75,800 TO M

211.14-1-28	30 Horicon Ave 220 2 Family Res		COUNTY TAXABLE VALUE			108,800
Carr Michael L	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE			108,800
Carr Sandro	Res.&gar.	108,800	SCHOOL TAXABLE VALUE			108,800
3329 Lake Shore Dr	45.-2-9		FD006 Fire			108,800 TO
Lake George, NY 12845	FRNT 60.00 DPTH 159.00		LT013 Lighting			108,800 TO
	ACRES 0.22		SE001 Sewer cnty dist no 1			108,800 TO M
	EAST-0687097 NRTH-1698594		WT022 Wrsbg water no.1			108,800 TO M
	DEED BOOK 1270 PG-145					
	FULL MARKET VALUE 108,800					

211.14-1-29	28 Horicon Ave 210 1 Family Res		STAR B 41854			0 0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			91,800
Daniely Justina	Residence	91,800	TOWN TAXABLE VALUE			91,800
28 Horicon Ave	45.-2-10		SCHOOL TAXABLE VALUE			61,800
Warrensburg, NY 12885	FRNT 60.00 DPTH 159.00		FD006 Fire			91,800 TO
	ACRES 0.22 BANK 82		LT013 Lighting			91,800 TO
	EAST-0687079 NRTH-1698536		SE001 Sewer cnty dist no 1			91,800 TO M
	DEED BOOK 4041 PG-232		WT022 Wrsbg water no.1			91,800 TO M
	FULL MARKET VALUE 91,800					

STATE OF NEW YORK
 471
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.14-1-30	26 Horicon Ave 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122 WAR VET/T 41123 STAR EN 41834	211.14-1-30	*****
211.14-1-30	26 Horicon Ave Warrensburg, NY 12885	103,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	87,550 15,450 103,000 103,000 103,000	0 0 0 0 0

211.14-1-31	3 Pratt St 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/C 41132 COM VET/T 41133 DIS VET/C 41142 DIS VET/T 41143	211.14-1-31	*****
211.14-1-31	3 Pratt St Warrensburg, NY 12885	143,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCH00L TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	35,750 0 64,350 64,350 113,000 143,000 143,000	0 0 0 0 0 0 0

211.14-1-33	9 Terrace Ave 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCH00L TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.14-1-33	*****
211.14-1-33	9 Terrace Ave Warrensburg, NY 12885	72,000	72,000 72,000 72,000 72,000 72,000	0 72,000 42,000 72,000 72,000	0 0 0 0 0

211.14-1-36	15 Terrace Ave 311 Res vac land Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCH00L TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.14-1-36	*****
211.14-1-36	7 Mountain Ave Warrensburg, NY 12885	30,000	30,000 30,000 30,000 30,000 30,000 30,000	30,000 30,000 30,000 30,000 30,000 30,000	0 0 0 0 0 0

STATE OF NEW YORK
 472
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.14-1-37 *****					
211.14-1-37	3 Griffin Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Galusha Richard	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	95,000	
Galusha Katherine	Residence & Garage	95,000	TOWN TAXABLE VALUE	95,000	
3 Griffin Ave	45.-2-2		SCHOOL TAXABLE VALUE	65,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 407.00		FD006 Fire	95,000 TO	
	ACRES 1.09		LT013 Lighting	95,000 TO	
	EAST-0687122 NRTH-1699166		SE001 Sewer cnty dist no 1	95,000 TO M	
	DEED BOOK 3006 PG-64		WT022 Wrsbg water no.1	95,000 TO M	
	FULL MARKET VALUE 95,000				
***** 211.14-1-38 *****					
211.14-1-38	11 Griffin Ave				
Roberts Charles Frederick	311 Res vac land		COUNTY TAXABLE VALUE	18,000	
12 Terrace Ave	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	18,000	
Warrensburg, NY 12885	Vac.	18,000	SCHOOL TAXABLE VALUE	18,000	
	45.-2-1		FD006 Fire	18,000 TO	
	FRNT 50.00 DPTH 238.00		LT013 Lighting	18,000 TO	
	ACRES 0.29		SE001 Sewer cnty dist no 1	18,000 TO M	
	EAST-0687023 NRTH-1699079		WT022 Wrsbg water no.1	18,000 TO M	
	DEED BOOK 845 PG-286				
	FULL MARKET VALUE 18,000				
***** 211.17-1-1 *****					
211.17-1-1	128 River St				
Martin Gary R	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	69,200	
Martin Winefred	Warrensburg Csd 524001	37,500	TOWN TAXABLE VALUE	69,200	
280 Valley Rd	Residence & Garage	69,200	SCHOOL TAXABLE VALUE	69,200	
Warrensburg, NY 12885	49.-1-73		FD006 Fire	69,200 TO	
	FRNT 110.00 DPTH 50.00		LT013 Lighting	69,200 TO	
	EAST-0684390 NRTH-1697778		SE001 Sewer cnty dist no 1	69,200 TO M	
	DEED BOOK 888 PG-1		SE014 Warrensburg sewer 1	69,200 TO M	
	FULL MARKET VALUE 69,200		WT022 Wrsbg water no.1	69,200 TO M	
***** 211.17-1-2 *****					
211.17-1-2	126 River St				
Smith Lenore	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	109,000	
24 Elm St	Warrensburg Csd 524001	25,000	TOWN TAXABLE VALUE	109,000	
Warrensburg, NY 12885	Res.	109,000	SCHOOL TAXABLE VALUE	109,000	
	49.-1-72		FD006 Fire	109,000 TO	
	FRNT 120.00 DPTH 38.00		LT013 Lighting	109,000 TO	
	EAST-0684505 NRTH-1697780		SE001 Sewer cnty dist no 1	109,000 TO M	
	DEED BOOK 1220 PG-239		SE014 Warrensburg sewer 1	109,000 TO M	
	FULL MARKET VALUE 109,000		WT022 Wrsbg water no.1	109,000 TO M	

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.

211.17-1-4	116 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	37,500	STAR B	COUNTY			0	30,000
Bruno Peter J Jr	Residence	85,000		TOWN			85,000	
Bruno Christine	49.-1-65							
116 River St	FRNT 99.00 DPTH 39.00						55,000	
Warrensburg, NY 12885	EAST-0684709 NRTH-1697793						85,000	
	DEED BOOK 1406 PG-42						85,000	
	FULL MARKET VALUE 85,000						85,000	

211.17-1-5	106 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	50,000		COUNTY			50,000	
Lambeth Harvey E Jr	Mixed-Use	50,000		TOWN			50,000	
6342 Chinook Dr	Commercial / Residential			SCHOOL			50,000	
Clinton, WA 98236	49.-1-105						50,000	
	FRNT 106.00 DPTH 36.00						50,000	
	ACRES 0.13						50,000	
	EAST-0684858 NRTH-1697814						50,000	
	DEED BOOK 1113 PG-265						50,000	
	FULL MARKET VALUE 50,000						50,000	

211.17-1-6	River St 311 Res vac land - WTRFNT Warrensburg Csd 524001			COUNTY			7,500	
Schroon River Properties	Vac.			TOWN			7,500	
Harvey E Lambeth Jr	49.-1-1.3			SCHOOL			7,500	
6342 Chinook Dr	FRNT 65.00 DPTH 35.00						7,500	
Clinton, WA 98236	ACRES 0.09						7,500	
	EAST-0684944 NRTH-1697820						7,500	
	DEED BOOK 1113 PG-265						7,500	
	FULL MARKET VALUE 7,500						7,500	

211.17-1-7	100 River St 421 Restaurant - WTRFNT Warrensburg Csd 524001			COUNTY			178,300	
Lambeth Harvey E Jr	Restaurant			TOWN			178,300	
6342 Chinook Dr	49.-1-1.2			SCHOOL			178,300	
Clinton, WA 98236	FRNT 125.00 DPTH 90.00						178,300	
	ACRES 0.17						178,300	
	EAST-0685043 NRTH-1697821						178,300	
	DEED BOOK 1113 PG-265						178,300	
	FULL MARKET VALUE 178,300						178,300	

STATE OF NEW YORK
 474
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.17-1-8	River St 311 Res vac land - WTRFNT Warrensburg Csd 524001	LAND TOTAL 12,000	COUNTY TAXABLE VALUE	211.17-1-8		
Lambeth Harvey E Jr	Vac	12,000	TOWN TAXABLE VALUE			12,000
6342 Chinook Dr	48.-2-1.1		SCHOOL TAXABLE VALUE			12,000
Clinton, WA 98236	FRNT 80.00 DPTH 64.00		FD006 Fire			12,000 TO
	EAST-0685144 NRTH-1697819		LT013 Lighting			12,000 TO
	DEED BOOK 1113 PG-265		SE001 Sewer cnty dist no 1			12,000 TO M
	FULL MARKET VALUE 12,000		SE014 Warrensburg sewer 1			12,000 TO M
			WT022 Wrsbg water no.1			12,000 TO M

211.17-1-9	90 River St 449 Other Storag - WTRFNT Warrensburg Csd 524001	LAND TOTAL 80,000	COUNTY TAXABLE VALUE	211.17-1-9		
Lambeth Harvey E Jr	Storehouse	80,000	TOWN TAXABLE VALUE			80,000
6342 Chinook Dr	48.-2-1.2		SCHOOL TAXABLE VALUE			80,000
Clinton, WA 98236	FRNT 350.00 DPTH 58.50		FD006 Fire			80,000 TO
	ACRES 0.39		LT013 Lighting			80,000 TO
	EAST-0685348 NRTH-1697792		SE001 Sewer cnty dist no 1			80,000 TO M
	DEED BOOK 1143 PG-258		SE014 Warrensburg sewer 1			80,000 TO M
	FULL MARKET VALUE 80,000		WT022 Wrsbg water no.1			80,000 TO M

211.17-1-10	1 Ridge Ave 220 2 Family Res Warrensburg Csd 524001	LAND TOTAL 30,000	COUNTY TAXABLE VALUE	211.17-1-10		
Dutcher Virginia C	Res & Apt	167,400	TOWN TAXABLE VALUE			167,400
1875 Pilot Knob Rd	48.-2-2		SCHOOL TAXABLE VALUE			167,400
Pilot Knob, NY 12844	FRNT 108.00 DPTH 148.00		FD006 Fire			167,400 TO
	ACRES 0.33		LT013 Lighting			167,400 TO
	EAST-0685525 NRTH-1697614		SE001 Sewer cnty dist no 1			167,400 TO M
	DEED BOOK 1461 PG-168		SE014 Warrensburg sewer 1			167,400 TO M
	FULL MARKET VALUE 167,400		WT022 Wrsbg water no.1			167,400 TO M

211.17-1-11	3 Ridge Ave 230 3 Family Res Warrensburg Csd 524001	LAND TOTAL 30,000	COUNTY TAXABLE VALUE	211.17-1-11		
Baker Rachel L	Res.	129,000	TOWN TAXABLE VALUE			129,000
PO Box 754	48.-2-3		SCHOOL TAXABLE VALUE			129,000
Warrensburg, NY 12885	FRNT 68.00 DPTH 115.00		FD006 Fire			129,000 TO
	ACRES 0.19		LT013 Lighting			129,000 TO
	EAST-0685478 NRTH-1697518		SE001 Sewer cnty dist no 1			129,000 TO M
	DEED BOOK 1419 PG-190		SE014 Warrensburg sewer 1			129,000 TO M
	FULL MARKET VALUE 129,000		WT022 Wrsbg water no.1			129,000 TO M

STATE OF NEW YORK
 475
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-1-12	5 Ridge Ave 210 1 Family Res Warrensburg Csd 524001	30,000		211.17-1-12	
Diehl Randall W	Residence	93,500	SCHOOL	TAXABLE VALUE	93,500
5 Ridge Ave	48.-2-4			TAXABLE VALUE	93,500
Warrensburg, NY 12885	FRNT 65.00 DPTH 108.00		FD006 Fire		93,500 TO
	ACRES 0.17 BANK 82		LT013 Lighting		93,500 TO
	EAST-0685454 NRTH-1697453		SE001 Sewer cnty dist no 1	93,500 TO M	
	DEED BOOK 4013 PG-225		SE014 Warrensburg sewer 1	93,500 TO M	
	FULL MARKET VALUE 93,500		WT022 Wrsbg water no.1		93,500 TO M

211.17-1-13	7 Ridge Ave 210 1 Family Res		STAR B 41854	211.17-1-13	
30,000	Warrensburg Csd 524001	30,000		TAXABLE VALUE	0
Schick-Snyder Ruthann	Res&gar	102,100	COUNTY	TAXABLE VALUE	102,100
7 Ridge Ave	48.-2-5		TOWN	TAXABLE VALUE	102,100
Warrensburg, NY 12885	ACRES 0.12 BANK 82		SCHOOL	TAXABLE VALUE	72,100
	EAST-0685445 NRTH-1697390		FD006 Fire		102,100 TO
	DEED BOOK 1270 PG-48		LT013 Lighting		102,100 TO
	FULL MARKET VALUE 102,100		SE001 Sewer cnty dist no 1	102,100 TO M	
			SE014 Warrensburg sewer 1	102,100 TO M	
			WT022 Wrsbg water no.1		102,100 TO M

211.17-1-14	9 Ridge Ave 210 1 Family Res		STAR B 41854	211.17-1-14	
30,000	Warrensburg Csd 524001	20,000		TAXABLE VALUE	85,000
Burdett Eric M	Res.	85,000	COUNTY	TAXABLE VALUE	85,000
Burdett Gillian G	48.-2-6		TOWN	TAXABLE VALUE	85,000
9 Ridge Ave	FRNT 75.00 DPTH 64.00		SCHOOL	TAXABLE VALUE	55,000
Warrensburg, NY 12885	ACRES 0.13		FD006 Fire		85,000 TO
	EAST-0685427 NRTH-1697327		LT013 Lighting		85,000 TO
	DEED BOOK 687 PG-417		SE001 Sewer cnty dist no 1	85,000 TO M	
	FULL MARKET VALUE 85,000		SE014 Warrensburg sewer 1	85,000 TO M	
			WT022 Wrsbg water no.1		85,000 TO M

211.17-1-15	11 Ridge Ave 311 Res vac land			211.17-1-15	
Novick Kethem K	Warrensburg Csd 524001	9,000	COUNTY	TAXABLE VALUE	9,000
Alexander Novick	Barn	9,000	TOWN	TAXABLE VALUE	9,000
15 Ridge Ave	48.-2-7		SCHOOL	TAXABLE VALUE	9,000
Warrensburg, NY 12885	FRNT 100.00 DPTH 61.00		FD006 Fire		9,000 TO
	ACRES 0.15		LT013 Lighting		9,000 TO
	EAST-0685404 NRTH-1697244		SE001 Sewer cnty dist no 1	9,000 TO M	
	DEED BOOK 4365 PG-268		SE014 Warrensburg sewer 1	9,000 TO M	
	FULL MARKET VALUE 9,000		WT022 Wrsbg water no.1		9,000 TO M

STATE OF NEW YORK
 476
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-1-16	15 Ridge Ave 210 1 Family Res		STAR B	41854	0
30,000					0
Novick Kethem K	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	130,000
Alexander Novick	Res	130,000	TOWN	TAXABLE VALUE	130,000
15 Ridge Ave	48.-2-8		SCHOOL	TAXABLE VALUE	100,000
Warrensburg, NY 12885	FRNT 50.00 DPTH 60.00		FD006	Fire	130,000 TO
	ACRES 0.08 BANK 82		LT013	Lighting	130,000 TO
	EAST-0685387 NRTH-1697168		SE001	Sewer cnty dist no 1	130,000 TO M
	DEED BOOK 3688 PG-170		SE014	Warrensburg sewer 1	130,000 TO M
	FULL MARKET VALUE 130,000		WT022	Wrsbg water no.1	130,000 TO M

211.17-1-17	17 Ridge Ave 210 1 Family Res				99,900
Olden Gail M	Warrensburg Csd 524001	20,000	COUNTY	TAXABLE VALUE	99,900
89 Library Ave	Residence & Garage	99,900	TOWN	TAXABLE VALUE	99,900
Warrensburg, NY 12885	48.-2-9		SCHOOL	TAXABLE VALUE	99,900
	FRNT 72.00 DPTH 67.00		FD006	Fire	99,900 TO
	ACRES 0.10		LT013	Lighting	99,900 TO
	EAST-0685378 NRTH-1697110		SE001	Sewer cnty dist no 1	99,900 TO M
	DEED BOOK 1272 PG-1		SE014	Warrensburg sewer 1	99,900 TO M
	FULL MARKET VALUE 99,900		WT022	Wrsbg water no.1	99,900 TO M

211.17-1-18	18 Smith St 210 1 Family Res		STAR B	41854	0
30,000					0
Van Alen Eugene Jr	Warrensburg Csd 524001	15,000	COUNTY	TAXABLE VALUE	102,500
Van Alen Aieisha S	Residence & Garage	102,500	TOWN	TAXABLE VALUE	102,500
18 Smith St	48.-4-3		SCHOOL	TAXABLE VALUE	72,500
Warrensburg, NY 12885	FRNT 72.00 DPTH 116.00		FD006	Fire	102,500 TO
	ACRES 0.20		LT013	Lighting	102,500 TO
	EAST-0685359 NRTH-1696987		SE001	Sewer cnty dist no 1	102,500 TO M
PRIOR OWNER ON 3/01/2013	DEED BOOK 4528 PG-52		SE014	Warrensburg sewer 1	102,500 TO M
VanAlen Eugene Jr	FULL MARKET VALUE 102,500		WT022	Wrsbg water no.1	102,500 TO M

211.17-1-19	25 Ridge Ave 210 1 Family Res				156,800
Moore Barbara	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	156,800
PO Box 730	Res.&gar.	156,800	TOWN	TAXABLE VALUE	156,800
League City, TX 77574	48.-4-4		SCHOOL	TAXABLE VALUE	156,800
	FRNT 143.00 DPTH 116.00		FD006	Fire	156,800 TO
	ACRES 0.39		LT013	Lighting	156,800 TO
	EAST-0685297 NRTH-1696881		SE001	Sewer cnty dist no 1	156,800 TO M
	DEED BOOK 1105 PG-280		SE014	Warrensburg sewer 1	156,800 TO M
	FULL MARKET VALUE 156,800		WT022	Wrsbg water no.1	156,800 TO M

STATE OF NEW YORK
 477
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.17-1-20	7 Summit St 210 1 Family Res		STAR B	41854		0
30,000						0
West Daniel	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		101,000
West Lisa	Residence & Garage	101,000	TOWN	TAXABLE VALUE	101,000	
7 Summit St	48.-4-5		SCHOOL	TAXABLE VALUE		71,000
Warrensburg, NY 12885	FRNT 87.00 DPTH 116.00		FD006	Fire	101,000	TO
	ACRES 0.20			LT013 Lighting		101,000 TO
	EAST-0685186 NRTH-1696902		SE001	Sewer cnty dist no 1	101,000	TO M
	DEED BOOK 919 PG-250			SE014 Warrensburg sewer 1	101,000	TO M
	FULL MARKET VALUE 101,000		WT022	Wrsbg water no.1	101,000	TO M

211.17-1-21	9 Summit St 210 1 Family Res		STAR B	41854		0
30,000						0
Hall David G Sr	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		84,500
Hall Constance E	Res. 48.-4-6	84,500	TOWN	TAXABLE VALUE	84,500	
9 Summit Ave	FRNT 66.00 DPTH 116.00		SCHOOL	TAXABLE VALUE		54,500
Warrensburg, NY 12885	ACRES 0.16		FD006	Fire	84,500	TO
	EAST-0685117 NRTH-1696915			LT013 Lighting		84,500 TO
	DEED BOOK 593 PG-653		SE001	Sewer cnty dist no 1	84,500	TO M
	FULL MARKET VALUE 84,500			SE014 Warrensburg sewer 1	84,500	TO M
			WT022	Wrsbg water no.1	84,500	TO M

211.17-1-22	11 Summit St 311 Res vac land			COUNTY	TAXABLE VALUE	15,000
Hall David G Sr	Warrensburg Csd 524001	15,000	TOWN	TAXABLE VALUE		15,000
Hall Constance	Vac. 48.-4-7	15,000	SCHOOL	TAXABLE VALUE		15,000
9 Summit St	FRNT 72.00 DPTH 116.00		FD006	Fire		15,000 TO
Warrensburg, NY 12885	ACRES 0.18			LT013 Lighting	15,000	TO
	EAST-0685051 NRTH-1696928		SE001	Sewer cnty dist no 1	15,000	TO M
	DEED BOOK 686 PG-323			WT022 Wrsbg water no.1	15,000	TO M
	FULL MARKET VALUE 15,000					

211.17-1-23	26 Smith St 210 1 Family Res			COUNTY	TAXABLE VALUE	70,000
Allen Fred	Warrensburg Csd 524001	15,000	TOWN	TAXABLE VALUE		70,000
Allen Ruth	Res.&gar. 48.-4-1	70,000	SCHOOL	TAXABLE VALUE	70,000	
1117 High Ave	FRNT 72.00 DPTH 116.00		FD006	Fire		70,000 TO
Union Beach, NJ 07735	ACRES 0.19			LT013 Lighting	70,000	TO
	EAST-0685076 NRTH-1697040		SE001	Sewer cnty dist no 1	70,000	TO M
	DEED BOOK 3617 PG-158			WT022 Wrsbg water no.1	70,000	TO M
	FULL MARKET VALUE 70,000					

STATE OF NEW YORK
 478
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.17-1-24	24 Smith St 210 1 Family Res		STAR B 41854				
30,000				0			0
Hayes Damian A 24 Smith St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 144,300 2 Apartments 48.-4-2 FRNT 215.00 DPTH 116.00 ACRES 0.58 BANK 82 EAST-0685217 NRTH-1697013 DEED BOOK 1127 PG-139 FULL MARKET VALUE 144,300	30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	144,300 144,300 114,300 144,300 TO 144,300 TO M 144,300 TO M			
***** 211.17-1-24 *****							
211.17-1-25	21 Smith St 210 1 Family Res		STAR EN 41834				
42,000				0			0
Burt Donald R Burt Alberta A 21 Smith St Warrensburg, NY 12885	Warrensburg Csd 524001 Res&gar 48.-2-10 FRNT 72.00 DPTH 116.00 ACRES 0.19 EAST-0685315 NRTH-1697148 DEED BOOK 557 PG-83 FULL MARKET VALUE 42,000	10,000 42,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	42,000 42,000 0 42,000 TO 42,000 TO 42,000 TO M 42,000 TO M 42,000 TO M			
***** 211.17-1-25 *****							
211.17-1-26	23 Smith St 311 Res vac land						
3,000				3,000			
Burt Donald R Burt Alberta A 21 Smith St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 48.-2-11 FRNT 55.00 DPTH 116.00 ACRES 0.14 EAST-0685253 NRTH-1697160 DEED BOOK 557 PG-83 FULL MARKET VALUE 3,000	3,000 3,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	3,000 3,000 3,000 TO 3,000 TO 3,000 TO M 3,000 TO M			
***** 211.17-1-26 *****							
211.17-1-27	6 Mill Ave 210 1 Family Res		STAR B 41854				
30,000				0			0
Emerson Stephen W Emerson Kathleen M 6 Mill Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res&barn 48.-2-12 FRNT 161.00 DPTH 116.00 ACRES 0.42 BANK 82 EAST-0685150 NRTH-1697179 DEED BOOK 4001 PG-303 FULL MARKET VALUE 127,500	30,000 127,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	127,500 127,500 97,500 127,500 TO 127,500 TO 127,500 TO M 127,500 TO M			
***** 211.17-1-27 *****							

STATE OF NEW YORK
 479
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-1-28	4 Mill Ave 210 1 Family Res		STAR EN 41834		
63,300				0	0
Guyett Rachel E	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	72,000	
4 Mill Ave	Res&gar	72,000	TOWN TAXABLE VALUE	72,000	
Warrensburg, NY 12885	48.-2-13		SCHOOL TAXABLE VALUE	8,700	
	FRNT 70.00 DPTH 104.00		FD006 Fire	72,000 TO	
	ACRES 0.16		LT013 Lighting	72,000 TO	
	EAST-0685141 NRTH-1697275		SE001 Sewer cnty dist no 1	72,000 TO M	
	DEED BOOK 859 PG-69		WT022 Wrsbg water no.1	72,000 TO M	
	FULL MARKET VALUE 72,000				

211.17-1-29	87 River St 484 1 use sm bld		BUS INV PR 47612	115,086	0 0
Grace Property Interest, Corp	Warrensburg Csd 524001	26,200	COUNTY TAXABLE VALUE	246,114	
1213 Schroon River Rd	DAY CARE FACILITY	361,200	TOWN TAXABLE VALUE	361,200	
Warrensburg, NY 12885	48.-2-15		SCHOOL TAXABLE VALUE	361,200	
	ACRES 1.05		FD006 Fire	361,200 TO	
	EAST-0685305 NRTH-1697356		LT013 Lighting	246,114 TO	
	DEED BOOK 1406 PG-108		115,086 EX		
	FULL MARKET VALUE 361,200		SE001 Sewer cnty dist no 1	246,114 TO M	
			115,086 EX		
			WT022 Wrsbg water no.1	246,114 TO M	
			115,086 EX		

211.17-1-31	91 River St 411 Apartment		COUNTY TAXABLE VALUE	125,000	
MSRY, LLC	Warrensburg Csd 524001	40,000	TOWN TAXABLE VALUE	125,000	
C/O Attorney James R. Davies	Storefront & 2 Apts	125,000	SCHOOL TAXABLE VALUE	125,000	
PO Box 2002	Mixed-Use		FD006 Fire	125,000 TO	
Glens Falls, NY 12801	48.-2-14.22		LT013 Lighting	125,000 TO	
	ACRES 1.00		SE001 Sewer cnty dist no 1	125,000 TO M	
	EAST-0685176 NRTH-1697518		SE014 Warrensburg sewer 1	125,000 TO M	
	DEED BOOK 1357 PG-107		WT022 Wrsbg water no.1	125,000 TO M	
	FULL MARKET VALUE 125,000				

211.17-1-32	95 River St 430 Mtor veh srv		COUNTY TAXABLE VALUE	78,500	
Rose Roy E	Warrensburg Csd 524001	18,800	TOWN TAXABLE VALUE	78,500	
Rose Lou Ann	Gar.Transmission Repair	78,500	SCHOOL TAXABLE VALUE	78,500	
4311 East Withlachoche Trail	48.-2-14.1		FD006 Fire	78,500 TO	
Dunnellon, FL 33434	FRNT 86.00 DPTH 160.00		LT013 Lighting	78,500 TO	
	ACRES 0.30		SE001 Sewer cnty dist no 1	78,500 TO M	
	EAST-0685158 NRTH-1697668		SE014 Warrensburg sewer 1	78,500 TO M	
	DEED BOOK 1306 PG-289		WT022 Wrsbg water no.1	78,500 TO M	
	FULL MARKET VALUE 78,500				

STATE OF NEW YORK
 480
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-1-34	89 River St 480 Mult-use bld			211.17-1-34	*****
Grace Property Interests Corp.	Warrensburg Csd 524001	40,300	COUNTY TAXABLE VALUE	515,000	
1213 Schroon River Rd	Commercial Rental Propert	515,000	TOWN TAXABLE VALUE	515,000	
Warrensburg, NY 12885	PARTIAL VALUE- RENOVATION		SCHOOL TAXABLE VALUE	515,000	
	48.-2-19		FD006 Fire	515,000 TO	
	ACRES 1.05		LT013 Lighting	515,000 TO	
	EAST-0685373 NRTH-1697608		SE001 Sewer cnty dist no 1	515,000 TO M	
	DEED BOOK 1393 PG-247		SE014 Warrensburg sewer 1	515,000 TO M	
	FULL MARKET VALUE 515,000		WT022 Wrsbg water no.1	515,000 TO M	

211.17-2-1	73 River St 283 Res w/Comuse			211.17-2-1	*****
Duell Kent J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	125,000	
Duell Glenda M	Office & Apts	125,000	TOWN TAXABLE VALUE	125,000	
920 High St	48.-3-1		SCHOOL TAXABLE VALUE	125,000	
Athol, NY 12810	FRNT 55.00 DPTH 116.00		FD006 Fire	125,000 TO	
	ACRES 0.16		LT013 Lighting	125,000 TO	
	EAST-0685638 NRTH-1697609		SE001 Sewer cnty dist no 1	125,000 TO M	
	DEED BOOK 764 PG-77		SE014 Warrensburg sewer 1	125,000 TO M	
	FULL MARKET VALUE 125,000		WT022 Wrsbg water no.1	125,000 TO M	

211.17-2-3	71 River St 311 Res vac land			211.17-2-3	*****
MSRY, LLC	Warrensburg Csd 524001	28,000	COUNTY TAXABLE VALUE	28,000	
920 High St	Res	28,000	TOWN TAXABLE VALUE	28,000	
Athol, NY 12810	48.-3-2.22		SCHOOL TAXABLE VALUE	28,000	
	FRNT 108.00 DPTH 123.00		FD006 Fire	28,000 TO	
	ACRES 0.29		LT013 Lighting	28,000 TO	
	EAST-0685723 NRTH-1697596		SE001 Sewer cnty dist no 1	28,000 TO M	
	DEED BOOK 4056 PG-159		SE014 Warrensburg sewer 1	28,000 TO M	
	FULL MARKET VALUE 28,000		WT022 Wrsbg water no.1	28,000 TO M	

211.17-2-4	River St 311 Res vac land			211.17-2-4	*****
Burnham Living Trust	Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE	15,000	
C/O Robert & Beverly Burnham	Vac.	15,000	TOWN TAXABLE VALUE	15,000	
63 River St	48.-3-2.21		SCHOOL TAXABLE VALUE	15,000	
Warrensburg, NY 12885	FRNT 80.00 DPTH 114.00		FD006 Fire	15,000 TO	
	ACRES 0.18 BANK 157		LT013 Lighting	15,000 TO	
	EAST-0685820 NRTH-1697582		SE001 Sewer cnty dist no 1	15,000 TO M	
	DEED BOOK 3354 PG-145		SE014 Warrensburg sewer 1	15,000 TO M	
	FULL MARKET VALUE 15,000		WT022 Wrsbg water no.1	15,000 TO M	

STATE OF NEW YORK
 481
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2012
 TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-MAR 01,
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-2-5	63 River St 220 2 Family Res - WTRFNT Warrensburg Csd 524001	50 PCT OF VALUE USED FOR EXEMPTION PURPOSES WAR VET/C 41122 33,000 WAR VET/T 41123		211.17-2-5	*****
Burnham Living Trust C/O Robert & Beverly Burnham 63 River St Warrensburg, NY 12885	Residence 48.-3-3 FRNT 86.00 DPTH 161.25 ACRES 0.41 BANK 157 EAST-0685915 NRTH-1697603 DEED BOOK 3354 PG-145 FULL MARKET VALUE 156,100	STAR EN 41834		11,708 0 0 144,392 92,800 156,100 TO 156,100 TO	0 0 11,708 0 63,300

211.17-2-6	59 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		211.17-2-6	*****
Marcolina Robert Moore Jamie C/O Jamie Moore 59 River St Warrensburg, NY 12885	Res. 48.-3-4 FRNT 68.00 DPTH 146.00 ACRES 0.24 BANK 82 EAST-0686008 NRTH-1697574 DEED BOOK 1416 PG-62 FULL MARKET VALUE 149,000	FD006 Fire 41834		149,000 149,000 149,000 149,000 TO 149,000 TO 149,000 TO M 149,000 TO M 156,100 TO M 156,100 TO M	149,000 149,000 TO 149,000 TO 149,000 TO M 149,000 TO M

211.17-2-7	4 Burdick Ave 210 1 Family Res	STAR B 41854		211.17-2-7	*****
30,000 Hamblin Debra K 4 Burdick Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 104,500 48.-3-9 FRNT 81.00 DPTH 99.00 ACRES 0.18 EAST-0685981 NRTH-1697435 DEED BOOK 770 PG-274 FULL MARKET VALUE 104,500			0 104,500 104,500 104,500 TO 104,500 TO 104,500 TO M 104,500 TO M 104,500 TO M	0

211.17-2-8	55 River St 220 2 Family Res Warrensburg Csd 524001	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		211.17-2-8	*****
Burnett Julie PO Box 75 Warrensburg, NY 12885	Res. 48.-3-8 FRNT 83.00 DPTH 160.00 ACRES 0.31 BANK 139 EAST-0686060 NRTH-1697479 DEED BOOK 1108 PG-116 FULL MARKET VALUE 99,400	FD006 Fire 41834		99,400 99,400 99,400 99,400 TO 99,400 TO 99,400 TO M 99,400 TO M 99,400 TO M	99,400 99,400 99,400 TO M 99,400 TO M

STATE OF NEW YORK
 482
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-2-9	19 Catherine St 312 Vac w/imprv Warrensburg Csd 524001	5,000	4,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	5,000 5,000
Hill Paul W Hill Charlotte L 6 Gold St Warrensburg, NY 12885	Barn			SCHOOL TAXABLE VALUE	5,000

211.17-2-11	52 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	170,000	37,500	STAR EN 41834 COUNTY TAXABLE VALUE	0 170,000
Miller Susan J 52 River St Warrensburg, NY 12885	Res.		170,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	170,000 106,700

211.17-2-12	51 River St 270 Mfg housing Warrensburg Csd 524001	30,000	30,000	AGED C 41802 AGED T&S 41806	27,550 0
LaGoy Sharon E 13,775 Swanson Shawn M 41,325 51 River St Warrensburg, NY 12885	Mobile Home & Garage		55,100	STAR EN 41834	0

211.17-2-13	47 River St 210 1 Family Res Warrensburg Csd 524001	30,000	30,000	STAR B 41854 COUNTY TAXABLE VALUE	0 45,000
Moffitt Stacy L Moffitt Israel L 47 River St Warrensburg, NY 12885	Residence, Garage & Trail	45,000		TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	45,000 15,000

STATE OF NEW YORK
 483
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.17-2-15 *****					
211.17-2-15	43 River St		WAR VET/C 41122	16,545	0 0
Combs Evelyn M	210 1 Family Res	30,000	WAR VET/T 41123	0	16,545 0
Combs Carl	Warrensburg Csd 524001	110,300	DIS VET/C 41142	5,515	0 0
43 River St	Residence & Barn		DIS VET/T 41143	0	5,515 0
Warrensburg, NY 12885	46.-1-17		41802	44,120	0 0
	FRNT 95.00 DPTH 195.00		AGED C		
	ACRES 0.37		STAR EN 41834	0	0
63,300					
	EAST-0686329 NRTH-1697358		COUNTY TAXABLE VALUE	44,120	
	DEED BOOK 474 PG-479		TOWN TAXABLE VALUE	88,240	
	FULL MARKET VALUE 110,300		SCHOOL TAXABLE VALUE	47,000	
			FD006 Fire	110,300	TO
			LT013 Lighting	110,300	TO
			SE001 Sewer cnty dist no 1	110,300	TO M
			SE014 Warrensburg sewer 1	110,300	TO M
			WT022 Wrsbg water no.1	110,300	TO M
***** 211.17-2-16 *****					
211.17-2-16	39 River St		COM VET/C 41132	25,675	0 0
Harvey Warren	210 1 Family Res	30,000	COM VET/T 41133	0	25,675 0
Harvey Bruce E	Warrensburg Csd 524001	102,700	AGED C 41802	30,810	0 0
39 River St	Residence, Garage & Barn		STAR EN 41834	0	0
63,300	46.-1-15				
Warrensburg, NY 12885	FRNT 88.13 DPTH 194.50		COUNTY TAXABLE VALUE	46,215	
	ACRES 0.38		TOWN TAXABLE VALUE	77,025	
	EAST-0686407 NRTH-1697320		SCHOOL TAXABLE VALUE	39,400	
	DEED BOOK 712 PG-274		FD006 Fire	102,700	TO
	FULL MARKET VALUE 102,700		LT013 Lighting	102,700	TO
			SE001 Sewer cnty dist no 1	102,700	TO M
			SE014 Warrensburg sewer 1	102,700	TO M
			WT022 Wrsbg water no.1	102,700	TO M
***** 211.17-2-18 *****					
211.17-2-18	33 River St		COUNTY TAXABLE VALUE	58,800	
Morey Kerri A	210 1 Family Res	30,000	TOWN TAXABLE VALUE	58,800	
Morey Mac B	Warrensburg Csd 524001	58,800	SCHOOL TAXABLE VALUE	58,800	
107 River St	Res.		FD006 Fire	58,800	TO
Warrensburg, NY 12885	46.-1-14		LT013 Lighting	58,800	TO
	FRNT 130.00 DPTH 153.00		SE001 Sewer cnty dist no 1	58,800	TO M
	ACRES 0.52		SE014 Warrensburg sewer 1	58,800	TO M
	EAST-0686494 NRTH-1697269		WT022 Wrsbg water no.1	58,800	TO M
	DEED BOOK 1012 PG-175				
	FULL MARKET VALUE 58,800				

STATE OF NEW YORK
 484
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-2-19	30 River St 215 1 Fam Res w/ - WTRFNT Warrensburg Csd 524001 Res. 46.-1-2	LAND TOTAL 37,500 123,900	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	TAXABLE VALUE 123,900 123,900 123,900 123,900 TO 123,900 TO M 123,900 TO M 123,900 TO M	ACCOUNT NO. *****

211.17-2-20	18 River St 312 Vac w/imprv Warrensburg Csd 524001 Garage 46.-1-13	LAND TOTAL 15,000 19,000	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	TAXABLE VALUE 19,000 19,000 19,000 19,000 TO 19,000 TO M 19,000 TO M 19,000 TO M	ACCOUNT NO. *****

211.17-2-21	23 River St 210 1 Family Res Warrensburg Csd 524001 Res. 46.-1-12	LAND TOTAL 30,000 103,000	TAX DESCRIPTION SPECIAL DISTRICTS COM VET/C 41132 COM VET/T 41133 DIS VET/C 41142 DIS VET/T 41143 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	TAXABLE VALUE 25,750 0 51,500 0 0 0 25,750 39,700 103,000 TO 103,000 TO 103,000 TO M 103,000 TO M 103,000 TO M	ACCOUNT NO. 0 0 25,750 0 0 0 51,500 0 63,300

STATE OF NEW YORK
 485
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-2-22	26 River St 210 1 Family Res - WTRFNT	COM VET/C	41132	211.17-2-22	*****
Brown Gretchen	Warrensburg Csd 524001	25,000	COM VET/T 41133	0	22,250 0
26 River St	Res	89,000	DIS VET/C 41142	8,900	0 0
Warrensburg, NY 12885	46.-1-3		DIS VET/T 41143	0	8,900 0
	FRNT 74.00 DPTH 80.00	STAR B	41854	0	30,000
	ACRES 0.14 BANK 171	COUNTY	TAXABLE VALUE	57,850	
	EAST-0686791 NRTH-1697241	TOWN	TAXABLE VALUE	57,850	
	DEED BOOK 1217 PG-31	SCHOOL	TAXABLE VALUE	59,000	
	FULL MARKET VALUE 89,000	FD006 Fire	89,000 TO		
		LT013 Lighting		89,000 TO	
		SE001 Sewer cnty dist no 1	89,000 TO M		
		SE014 Warrensburg sewer 1	89,000 TO M		
		WT022 Wrsbg water no.1	89,000 TO M		

211.17-2-23	22 River St 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	10,000	
Perna Jack	Warrensburg Csd 524001	10,000	TOWN TAXABLE VALUE	10,000	
187 Lake View Dr	Res.	10,000	SCHOOL TAXABLE VALUE	10,000	
Coventry, CT 06238	46.-1-4		FD006 Fire	10,000 TO	
	FRNT 38.00 DPTH 75.00	LT013 Lighting		10,000 TO	
	ACRES 0.07	SE001 Sewer cnty dist no 1	10,000 TO M		
	EAST-0686835 NRTH-1697200	SE014 Warrensburg sewer 1	10,000 TO M		
	DEED BOOK 867 PG-192	WT022 Wrsbg water no.1	10,000 TO M		
	FULL MARKET VALUE 10,000				

211.17-2-24	21 River St 210 1 Family Res	COM VET/C	41132	17,250	0 0
Flynn, Harold M. & Carol	Warrensburg Csd 524001	30,000	COM VET/C 41132	17,250	0 0
Flynn, Patrick	Res.	69,000	COM VET/T 41133	0	17,250 0
21 River St	46.-1-9		COM VET/T 41133	0	17,250 0
Warrensburg, NY 12885	ACRES 0.26	STAR EN	41834	0	0
63,300					
	EAST-0686729 NRTH-1697051	COUNTY	TAXABLE VALUE	34,500	
	DEED BOOK 4275 PG-85	TOWN	TAXABLE VALUE	34,500	
	FULL MARKET VALUE 69,000	SCHOOL	TAXABLE VALUE	5,700	
		FD006 Fire		69,000 TO	
		LT013 Lighting		69,000 TO	
		SE001 Sewer cnty dist no 1	69,000 TO M		
		SE014 Warrensburg sewer 1	69,000 TO M		
		WT022 Wrsbg water no.1	69,000 TO M		

STATE OF NEW YORK
 486
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.17-2-25 *****					
211.17-2-25	16 River St		COUNTY TAXABLE VALUE	175,000	
Martin Gary R	220 2 Family Res - WTRFNT	30,000	TOWN TAXABLE VALUE	175,000	
Martin Winefred	Warrensburg Csd 524001	175,000	SCHOOL TAXABLE VALUE	175,000	
C/O Brianne Martin	Res Gutted		FD006 Fire	175,000 TO	
276 Valley Rd	46.-1-5		LT013 Lighting	175,000 TO	
Warrensburg, NY 12885	FRNT 160.00 DPTH 48.00		SE001 Sewer cnty dist no 1	175,000 TO M	
	ACRES 0.18 BANK 82		SE014 Warrensburg sewer 1	175,000 TO M	
	EAST-0686901 NRTH-1697140		WT022 Wrsbg water no.1	175,000 TO M	
	DEED BOOK 928 PG-273				
	FULL MARKET VALUE 175,000				
***** 211.17-2-26 *****					
211.17-2-26	9 River St		COM VET/C 41132	23,000	0 0
Scroggins Susanne B	210 1 Family Res - WTRFNT	33,000	COM VET/T 41133	0	23,000 0
9 River St	Warrensburg Csd 524001	92,000	STAR EN 41834	0	0
63,300	Res.				
Warrensburg, NY 12885	46.-1-7		COUNTY TAXABLE VALUE	69,000	
	FRNT 50.00 DPTH 150.00		TOWN TAXABLE VALUE	69,000	
	BANK 82		SCHOOL TAXABLE VALUE	28,700	
	EAST-0686996 NRTH-1696966		FD006 Fire	92,000 TO	
	DEED BOOK 1255 PG-342		LT013 Lighting	92,000 TO	
	FULL MARKET VALUE 92,000		SE001 Sewer cnty dist no 1	92,000 TO M	
			SE014 Warrensburg sewer 1	92,000 TO M	
			WT022 Wrsbg water no.1	92,000 TO M	
***** 211.17-2-27 *****					
211.17-2-27	7 River St		STAR B 41854	0	0 30,000
Brainard James J	210 1 Family Res - WTRFNT	33,000	COUNTY TAXABLE VALUE	112,400	
7 River St	Warrensburg Csd 524001	112,400	TOWN TAXABLE VALUE	112,400	
Warrensburg, NY 12885	Res.		SCHOOL TAXABLE VALUE	82,400	
	46.-1-6		FD006 Fire	112,400 TO	
	FRNT 78.00 DPTH 136.00		LT013 Lighting	112,400 TO	
	BANK 139		SE001 Sewer cnty dist no 1	112,400 TO M	
	EAST-0687054 NRTH-1696932		SE014 Warrensburg sewer 1	112,400 TO M	
	DEED BOOK 971 PG-318		WT022 Wrsbg water no.1	112,400 TO M	
	FULL MARKET VALUE 112,400				
***** 211.17-2-28 *****					
211.17-2-28	11 River St		STAR B 41854	0	0 30,000
Hazelton Brian	210 1 Family Res - WTRFNT	33,000	COUNTY TAXABLE VALUE	260,000	
Hazelton-Burns Donna	Warrensburg Csd 524001	260,000	TOWN TAXABLE VALUE	260,000	
11 River St	Residence		SCHOOL TAXABLE VALUE	230,000	
Warrensburg, NY 12885	46.-1-8		FD006 Fire	260,000 TO	
	ACRES 1.84		LT013 Lighting	260,000 TO	
	EAST-0686781 NRTH-1696953		SE001 Sewer cnty dist no 1	260,000 TO M	
	DEED BOOK 3623 PG-11		SE014 Warrensburg sewer 1	260,000 TO M	
	FULL MARKET VALUE 260,000		WT022 Wrsbg water no.1	260,000 TO M	

STATE OF NEW YORK
 487
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.17-2-30	2 Catherine St 270 Mfg housing		STAR B MH 41864			0
18,200						0
Pennock Richard	Warrensburg Csd 524001	18,000	COUNTY TAXABLE VALUE			40,500
6 Catherine St	Mobile Home	40,500	TOWN TAXABLE VALUE			40,500
Warrensburg, NY 12885	46.-1-11		SCHOOL TAXABLE VALUE			22,300
	FRNT 50.00 DPTH 85.00		FD006 Fire			40,500 TO
	ACRES 0.13		LT013 Lighting			40,500 TO
	EAST-0686626 NRTH-1697048		SE001 Sewer cnty dist no 1	40,500 TO M		
	DEED BOOK 398 PG-275		SE014 Warrensburg sewer 1	40,500 TO M		
	FULL MARKET VALUE 40,500		WT022 Wrsbg water no.1	40,500 TO M		

211.17-2-31	4 Catherine St 311 Res vac land					12,000
Pennock Richard E	Warrensburg Csd 524001	12,000	COUNTY TAXABLE VALUE			12,000
Pennock Delia	Vac	12,000	TOWN TAXABLE VALUE			12,000
6 Catherine St	46.-1-22		SCHOOL TAXABLE VALUE			12,000
Warrensburg, NY 12885	FRNT 130.75 DPTH 177.31		FD006 Fire			12,000 TO
	ACRES 0.43		LT013 Lighting			12,000 TO
	EAST-0686511 NRTH-1696960		SE001 Sewer cnty dist no 1	12,000 TO M		
	DEED BOOK 473 PG-158		WT022 Wrsbg water no.1	12,000 TO M		
	FULL MARKET VALUE 12,000					

211.17-2-32	6 Catherine St 210 1 Family Res		CW_15_VET/ 41161			12,000
Pennock Richard E	Warrensburg Csd 524001	30,000	STAR EN 41834			0
63,300						0
Pennock Delia	Residence & Barn	137,500	COUNTY TAXABLE VALUE			125,500
6 Catherine St	46.-1-21		TOWN TAXABLE VALUE			137,500
Warrensburg, NY 12885	FRNT 115.04 DPTH 121.52		SCHOOL TAXABLE VALUE			74,200
	ACRES 0.28		FD006 Fire			137,500 TO
	EAST-0686515 NRTH-1697063		LT013 Lighting			137,500 TO
	DEED BOOK 450 PG-599		SE001 Sewer cnty dist no 1	137,500 TO M		
	FULL MARKET VALUE 137,500		SE014 Warrensburg sewer 1	137,500 TO M		
			WT022 Wrsbg water no.1	137,500 TO M		

211.17-2-33	8 Catherine St 210 1 Family Res		STAR B 41854			0
30,000						0
Bauberger Sandra	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			84,500
8 Catherine St	Residence	84,500	TOWN TAXABLE VALUE			84,500
Warrensburg, NY 12885	46.-1-20		SCHOOL TAXABLE VALUE			54,500
	FRNT 92.00 DPTH 120.00		FD006 Fire			84,500 TO
	ACRES 0.22		LT013 Lighting			84,500 TO
	EAST-0686433 NRTH-1697109		SE001 Sewer cnty dist no 1	84,500 TO M		
	DEED BOOK 652 PG-785		SE014 Warrensburg sewer 1	84,500 TO M		
	FULL MARKET VALUE 84,500		WT022 Wrsbg water no.1	84,500 TO M		

STATE OF NEW YORK
 488
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.17-2-34	14 Catherine St 210 1 Family Res Warrensburg Csd 524001	30,000	CW_15_VET/ STAR EN 41834	211.17-2-34			0 0
Edmunds Allen G 63,300 Nancy Jane 14 Catherine St Warrensburg, NY 12885	Residence & Garage 46.-1-19 ACRES 1.48 EAST-0686289 NRTH-1697108 DEED BOOK 863 PG-91 FULL MARKET VALUE 160,200	160,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1				148,200 160,200 96,900 160,200 TO 160,200 TO 160,200 TO M 160,200 TO M 160,200 TO M
211.17-2-35	1 Smith St 210 1 Family Res Warrensburg Csd 524001	24,300	STAR EN 41834	211.17-2-35			0 0
Langworthy Paul Langworthy Christine 1 Smith St Warrensburg, NY 12885	Res. 52.-2-7.2 FRNT 130.00 DPTH 280.00 ACRES 0.81 EAST-0686240 NRTH-1696935 DEED BOOK 596 PG-970 FULL MARKET VALUE 134,500	134,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				134,500 134,500 71,200 134,500 TO 134,500 TO 134,500 TO M 134,500 TO M
211.17-2-36	3 Smith St 311 Res vac land Warrensburg Csd 524001	18,000	COUNTY TAXABLE VALUE	211.17-2-36			18,000
Smith Lenore Living 24 Elm St Warrensburg, NY 12885	Vac. 48.-3-16 FRNT 115.00 DPTH 175.00 ACRES 0.45 BANK 3PN EAST-0686038 NRTH-1697024 DEED BOOK 1055 PG-55 FULL MARKET VALUE 18,000	18,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				18,000 18,000 18,000 TO 18,000 TO 18,000 TO M 18,000 TO M
211.17-2-37	14 Burdick Ave 230 3 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	211.17-2-37			137,200
Smith Lenore Living 24 Elm St Warrensburg, NY 12885	3 Apts. 48.-3-17 FRNT 152.00 DPTH 200.00 ACRES 0.69 BANK 3PN EAST-0685913 NRTH-1697076 DEED BOOK 1055 PG-55 FULL MARKET VALUE 137,200	137,200	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				137,200 137,200 137,200 TO 137,200 TO 137,200 TO M 137,200 TO M

STATE OF NEW YORK
 489
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2012
 TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-MAR 01,
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
211.17-2-38 211.17-2-38 Steves Patricia A 63,300 16 Catherine St Warrensburg, NY 12885	16 Catherine St 210 1 Family Res Warrensburg Csd 524001 Res&gar 48.-3-14 FRNT 51.00 DPTH 200.00 ACRES 0.23 EAST-0686112 NRTH-1697199 DEED BOOK 884 PG-68 FULL MARKET VALUE 103,100	30,000 103,100	CW_15_VET/ STAR EN 41161 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.17-2-38	Warrensburg
211.17-2-39 ATATEKAMAC LLC 49 Wincoma Ln Queensbury, NY 12804	18 Catherine St 210 1 Family Res Warrensburg Csd 524001 Res.,gar. 48.-3-13 FRNT 102.00 DPTH 200.00 ACRES 0.49 EAST-0686037 NRTH-1697219 DEED BOOK 3866 PG-40 FULL MARKET VALUE 139,500	30,000 139,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.17-2-39	Warrensburg
211.17-2-40 30,000 Frey Mark C 6 Burdick Ave Warrensburg, NY 12885	6 Burdick Ave 210 1 Family Res Warrensburg Csd 524001 Residence 48.-3-12 FRNT 103.00 DPTH 160.00 ACRES 0.39 EAST-0685941 NRTH-1697265 DEED BOOK 904 PG-164 FULL MARKET VALUE 140,000	30,000 140,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.17-2-40	Warrensburg
211.17-2-41 Cost Grete T 1126 Bush St Apt 304 San Francisco, CA 94109	1 Burdick Ave 210 1 Family Res Warrensburg Csd 524001 Res. 48.-3-24 FRNT 116.00 DPTH 178.00 ACRES 0.46 EAST-0685795 NRTH-1697466 DEED BOOK 681 PG-955 FULL MARKET VALUE 116,000	30,000 116,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.17-2-41	Warrensburg

STATE OF NEW YORK
 490
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-2-42	Burdick Ave 311 Res vac land Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	211.17-2-42	*****
Girard Gerald	Vac.	30,000	TOWN TAXABLE VALUE		
6 fulton St	48.-3-23		SCHOOL TAXABLE VALUE		
Glens Falls, NY 12801	FRNT 200.00 DPTH 200.00		FD006 Fire		30,000 TO
	ACRES 0.94 BANK 171		LT013 Lighting		30,000 TO
	EAST-0685738 NRTH-1697314		SE001 Sewer cnty dist no 1	30,000 TO M	
	DEED BOOK 3377 PG-27		WT022 Wrsbg water no.1	30,000 TO M	
	FULL MARKET VALUE 30,000				

211.17-2-43.1	13 Burdick Ave 210 1 Family Res		STAR B 41854	211.17-2-43.1	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		
McKenny Larisa	Res	99,000	TOWN TAXABLE VALUE		
13 Burdick Ave	48.-3-18.2		SCHOOL TAXABLE VALUE		69,000
Warrensburg, NY 12885	FRNT 60.00 DPTH 145.00		FD006 Fire		99,000 TO
	ACRES 0.21 BANK 157		LT013 Lighting		99,000 TO
	EAST-0685758 NRTH-1697082		SE001 Sewer cnty dist no 1	99,000 TO M	
	DEED BOOK 1289 PG-62		WT022 Wrsbg water no.1	99,000 TO M	
	FULL MARKET VALUE 99,000				

211.17-2-43.2	Smith St 311 Res vac land		COUNTY TAXABLE VALUE	211.17-2-43.2	*****
The County of Warren	Warrensburg Csd 524001	600	TOWN TAXABLE VALUE		
1340 State Route 9	Vac	600	SCHOOL TAXABLE VALUE		600
Lake George, NY 12845	48.-3-18.1		FD006 Fire		600 TO
	FRNT 6.00 DPTH 145.00		LT013 Lighting		600 TO
PRIOR OWNER ON 3/01/2013	ACRES 0.02		SE001 Sewer cnty dist no 1	600 TO M	
County of Warren	EAST-0685724 NRTH-1697089		WT022 Wrsbg water no.1	600 TO M	
	DEED BOOK 4597 PG-168				
	FULL MARKET VALUE 600				

211.17-2-44	13 Smith St 210 1 Family Res		STAR EN 41834	211.17-2-44	*****
63,300	Warrensburg Csd 524001	24,900	COUNTY TAXABLE VALUE		
Reynolds Charles M	Res.&barn	85,900	TOWN TAXABLE VALUE		85,900
Reynolds Betty	48.-3-19		SCHOOL TAXABLE VALUE		22,600
13 Smith St	FRNT 116.00 DPTH 200.00		FD006 Fire		85,900 TO
Warrensburg, NY 12885	ACRES 0.83		LT013 Lighting		85,900 TO
	EAST-0685680 NRTH-1697131		SE001 Sewer cnty dist no 1	85,900 TO M	
	DEED BOOK 528 PG-261		WT022 Wrsbg water no.1	85,900 TO M	
	FULL MARKET VALUE 85,900				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
211.17-2-45	17 Smith St 270 Mfg housing Warrensburg Csd 524001	9,500		COUNTY			24,000	
0lden Kori	Mobile Home&shed	24,000		TOWN			24,000	
17 Smith St	48.-3-20			SCHOOL			24,000	
Warrensburg, NY 12885	FRNT 48.00 DPTH 110.00			FD006 Fire			24,000 TO	
	ACRES 0.12			LT013 Lighting			24,000 TO	
	EAST-0685531 NRTH-1697110			SE001 Sewer cnty dist no 1			24,000 TO M	
	DEED BOOK 1210 PG-37			WT022 Wrsbg water no.1			24,000 TO M	
	FULL MARKET VALUE 24,000							
211.17-2-46	14 Ridge Ave 210 1 Family Res		STAR B 41854				0	0
30,000	Warrensburg Csd 524001	30,000		COUNTY			93,000	
Hanchett Derick N	Res.&gar.	93,000		TOWN			93,000	
14 Ridge Ave	48.-3-21			SCHOOL			63,000	
Warrensburg, NY 12885	FRNT 110.00 DPTH 62.00			FD006 Fire			93,000 TO	
	ACRES 0.14 BANK 157			LT013 Lighting			93,000 TO	
	EAST-0685482 NRTH-1697123			SE001 Sewer cnty dist no 1	93,000 TO M			
	DEED BOOK 3343 PG-79			SE014 Warrensburg sewer 1	93,000 TO M			
	FULL MARKET VALUE 93,000			WT022 Wrsbg water no.1	93,000 TO M			
211.17-2-47	10 Ridge Ave 210 1 Family Res		AGED C 41802				35,000	0 0
Wood Dorothy G	Warrensburg Csd 524001	30,000	AGED T&S 41806				0	28,000
28,000	Res.&gar.	70,000		COUNTY			0	42,000
(Life Est)	48.-3-22			TOWN			35,000	
10 Ridge Ave	FRNT 110.00 DPTH 131.00			SCHOOL			42,000	
Warrensburg, NY 12885	ACRES 0.31			FD006 Fire			70,000 TO	
	EAST-0685526 NRTH-1697224			LT013 Lighting			70,000 TO	
	DEED BOOK 1223 PG-343			SE001 Sewer cnty dist no 1	70,000 TO M			
	FULL MARKET VALUE 70,000			SE014 Warrensburg sewer 1	70,000 TO M			
				WT022 Wrsbg water no.1	70,000 TO M			
211.17-2-48	Ridge Ave 312 Vac w/imprv						11,500	
Girard Gerald	Warrensburg Csd 524001	7,500		COUNTY			11,500	
6 fulton St	Vacant w/Barn	11,500		TOWN			11,500	
Glens Falls, NY 12801	48.-3-25			SCHOOL			11,500	
	FRNT 305.00 DPTH 79.00			FD006 Fire			11,500 TO	
	ACRES 0.54 BANK 171			LT013 Lighting			11,500 TO	
	EAST-0685633 NRTH-1697396			SE001 Sewer cnty dist no 1	11,500 TO M			
	DEED BOOK 3377 PG-27			WT022 Wrsbg water no.1	11,500 TO M			
	FULL MARKET VALUE 11,500							

STATE OF NEW YORK
 492
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-2-49	8 Ridge Ave 210 1 Family Res Warrensburg Csd 524001	20,000	TOWN		
Hastings Kevin L	Res.&gar.	111,600	SCHOOL		
Hastings, Mary	48.-3-26				
C\O Kevin & Mary Hastings	ACRES 0.11				
3 Jackson Ave	EAST-0685523 NRTH-1697317		SE001		
So. Glens Falls, NY 12803	DEED BOOK 297 PG-303				
	FULL MARKET VALUE 111,600		WT022		

211.17-2-50	6 Ridge Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN		
Nelson Robert	Res.&gar.	67,300	SCHOOL		
22 Ridge Ave	48.-3-27				
Warrensburg, NY 12885	FRNT 82.65 DPTH 63.00		LT013		
	ACRES 0.12				
	EAST-0685556 NRTH-1697390		SE014		
	DEED BOOK 4354 PG-85				
	FULL MARKET VALUE 67,300		WT022		

211.17-2-51	4 Ridge Ave 210 1 Family Res Warrensburg Csd 524001	30,000	TOWN		
Girard Gerald	Residence & Garage	149,300	SCHOOL		
6 fulton St	48.-3-28				
Glens Falls, NY 12801	FRNT 138.00 DPTH 68.00		LT013		
	ACRES 0.21 BANK 82				
	EAST-0685597 NRTH-1697491		SE001		
	DEED BOOK 3377 PG-27				
	FULL MARKET VALUE 149,300		WT022		

211.17-2-52	Hobson St 311 Res vac land Warrensburg Csd 524001	1,000	TOWN		
Steves Patricia A	Vac	1,000	SCHOOL		
16 Catherine St	48.-3-29				
Warrensburg, NY 12885	ACRES 0.42				
	EAST-0686071 NRTH-1696887		SE001		
	FULL MARKET VALUE 1,000		WT022		

STATE OF NEW YORK
 493
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.17-3-1 *****					
211.17-3-1	18 Ridge Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Simkins Nancy E	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	81,000	
18 Ridge Ave	Res.&gar.	81,000	TOWN TAXABLE VALUE	81,000	
Warrensburg, NY 12885	48.-5-1		SCHOOL TAXABLE VALUE	51,000	
	FRNT 50.00 DPTH 151.00		FD006 Fire	81,000 TO	
	ACRES 0.18		LT013 Lighting	81,000 TO	
	EAST-0685527 NRTH-1696979		SE001 Sewer cnty dist no 1	81,000 TO M	
	DEED BOOK 673 PG-970		SE014 Warrensburg sewer 1	81,000 TO M	
	FULL MARKET VALUE 81,000		WT022 Wrsbg water no.1	81,000 TO M	
***** 211.17-3-2 *****					
211.17-3-2	15 Burdick Ave		AGED C 41802	40,700	0 0
Hill Betty	210 1 Family Res		STAR EN 41834	0	0
63,300	Warrensburg Csd 524001	30,000			
Hill Joseph	Res.&gar.	81,400	COUNTY TAXABLE VALUE	40,700	
15 Burdick Ave	48.-5-20		TOWN TAXABLE VALUE	81,400	
Warrensburg, NY 12885	FRNT 100.00 DPTH 151.00		SCHOOL TAXABLE VALUE	18,100	
	ACRES 0.35 BANK 82		FD006 Fire	81,400 TO	
	EAST-0685670 NRTH-1696923		LT013 Lighting	81,400 TO	
	DEED BOOK 1319 PG-126		SE001 Sewer cnty dist no 1	81,400 TO M	
	FULL MARKET VALUE 81,400		WT022 Wrsbg water no.1	81,400 TO M	
***** 211.17-3-3 *****					
211.17-3-3	16 Burdick Ave		COM VET/C 41132	27,450	0 0
Bassarab Walter	210 1 Family Res		COM VET/T 41133	0	27,450 0
Bassarab Linda S	Warrensburg Csd 524001	30,000			
16 Burdick St	Res.	109,800	STAR B 41854	0	0 30,000
Warrensburg, NY 12885	48.-5-21		COUNTY TAXABLE VALUE	82,350	
	FRNT 100.00 DPTH 103.00		TOWN TAXABLE VALUE	82,350	
	ACRES 0.24		SCHOOL TAXABLE VALUE	79,800	
	EAST-0685844 NRTH-1696881		FD006 Fire	109,800 TO	
	DEED BOOK 623 PG-417		LT013 Lighting	109,800 TO	
	FULL MARKET VALUE 109,800		SE001 Sewer cnty dist no 1	109,800 TO M	
			WT022 Wrsbg water no.1	109,800 TO M	
***** 211.17-3-4 *****					
211.17-3-4	6 Smith St		STAR B 41854	0	0
30,000	210 1 Family Res				
Frasier Dawn	Warrensburg Csd 524001	12,000	COUNTY TAXABLE VALUE	95,000	
Frasier Gil	Res.	95,000	TOWN TAXABLE VALUE	95,000	
6 Smith St	48.-5-22		SCHOOL TAXABLE VALUE	65,000	
Warrensburg, NY 12885	FRNT 53.00 DPTH 150.00		FD006 Fire	95,000 TO	
	ACRES 0.18 BANK 82		LT013 Lighting	95,000 TO	
	EAST-0685913 NRTH-1696837		SE001 Sewer cnty dist no 1	95,000 TO M	
	DEED BOOK 2930 PG-87		WT022 Wrsbg water no.1	95,000 TO M	
	FULL MARKET VALUE 95,000				

STATE OF NEW YORK
 494
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.17-3-5 *****						
211.17-3-5	4 Smith St 210 1 Family Res		STAR B			0
30,000						0
Wilder John	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		109,800
Wilder Gerald L	Res.&gar.	109,800	TOWN	TAXABLE VALUE		109,800
4 Smith St	48.-5-23		SCHOOL	TAXABLE VALUE		79,800
Warrensburg, NY 12885	FRNT 102.00 DPTH 150.00		FD006	Fire		109,800 TO
	ACRES 0.36 BANK 82		LT013	Lighting		109,800 TO
	EAST-0685989 NRTH-1696817		SE001	Sewer cnty dist no 1	109,800 TO M	
	DEED BOOK 4391 PG-40		WT022	Wrsbg water no.1		109,800 TO M
	FULL MARKET VALUE 109,800					
***** 211.17-3-6.1 *****						
211.17-3-6.1	2 Smith St 210 1 Family Res		STAR B			0
30,000						0
Johnston Cindy	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		134,400
2 Smith St	Res.	134,400	TOWN	TAXABLE VALUE		134,400
Warrensburg, NY 12885	52.-2-7.6		SCHOOL	TAXABLE VALUE		104,400
	FRNT 101.00 DPTH 100.00		FD006	Fire		134,400 TO
	ACRES 0.21 BANK 157		LT013	Lighting		134,400 TO
	EAST-0686108 NRTH-1696803		SE001	Sewer cnty dist no 1	134,400 TO M	
	DEED BOOK 760 PG-85		WT022	Wrsbg water no.1		134,400 TO M
	FULL MARKET VALUE 134,400					
***** 211.17-3-6.2 *****						
211.17-3-6.2	Smith St 311 Res vac land			COUNTY	TAXABLE VALUE	10,000
Johnston Charles E	Warrensburg Csd 524001	10,000	TOWN	TAXABLE VALUE		10,000
Johnston Cindy L	Vac.	10,000	SCHOOL	TAXABLE VALUE		10,000
2 Smith Street St	52.-2-7.3		FD006	Fire		10,000 TO
Warrensburg, NY 12885	FRNT 300.00 DPTH 124.00		LT013	Lighting		10,000 TO
	ACRES 0.85		SE001	Sewer cnty dist no 1	10,000 TO M	
	EAST-0686065 NRTH-1696607		WT022	Wrsbg water no.1		10,000 TO M
	DEED BOOK 1075 PG-71					
	FULL MARKET VALUE 10,000					
***** 211.17-3-7 *****						
211.17-3-7	22 Horse Shoe Ln 311 Res vac land			COUNTY	TAXABLE VALUE	30,000
Gallup Lewis F	Warrensburg Csd 524001	30,000	TOWN	TAXABLE VALUE		30,000
Gallup Rosemarie L	Vacant	30,000	SCHOOL	TAXABLE VALUE		30,000
22 Industriail Rd	52.-2-7.5		FD006	Fire		30,000 TO
Warrensburg, NY 12885	FRNT 200.00 DPTH 150.00		LT013	Lighting		30,000 TO
	ACRES 1.27		SE001	Sewer cnty dist no 1	30,000 TO M	
	EAST-0686025 NRTH-1696363		WT022	Wrsbg water no.1		30,000 TO M
	DEED BOOK 1469 PG-153					
	FULL MARKET VALUE 30,000					

STATE OF NEW YORK
 495
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-8	2 Scotts Dr 270 Mfg housing		STAR B 41854		
30,000					
Griffen Andrew	Warrensburg Csd 524001	7,500	COUNTY TAXABLE VALUE	39,000	
2 Scotts Dr	Trailer	39,000	TOWN TAXABLE VALUE	39,000	
Warrensburg, NY 12885	52.-2-6.12		SCHOOL TAXABLE VALUE	9,000	

211.17-3-9	8 Scotts Dr 210 1 Family Res		STAR EN 41834		
63,300					
Adams Richard & Joanne	Warrensburg Csd 524001	7,500	COUNTY TAXABLE VALUE	105,500	
PO Box 233	Res	105,500	TOWN TAXABLE VALUE	105,500	
Stony Creek, NY 12878	52.-2-6.15		SCHOOL TAXABLE VALUE	42,200	

211.17-3-10	10 Scotts Dr 210 1 Family Res		STAR B 41854		
30,000					
Braley Gail M	Warrensburg Csd 524001	7,200	COUNTY TAXABLE VALUE	56,000	
10 Scotts Dr	Res.	56,000	TOWN TAXABLE VALUE	56,000	
Warrensburg, NY 12885	52.-2-6.20		SCHOOL TAXABLE VALUE	26,000	

211.17-3-11	17 Skylark Ln 270 Mfg housing				
Mahnert Ronald W	Warrensburg Csd 524001	7,500	COUNTY TAXABLE VALUE	27,300	
Mahnert Robin	Mobile Home	27,300	SCHOOL TAXABLE VALUE	27,300	
8 Quail Ridge Rd	52.-2-6.192		FD006 Fire	27,300 TO	
Putnam Valley, NY 10579	ACRES 0.25		LT013 Lighting	27,300 TO	

STATE OF NEW YORK
 496
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-12	11 Skylark Ln 210 1 Family Res		STAR EN 41834		
63,300				0	0
Wood Herbert	Warrensburg Csd 524001	11,700	COUNTY TAXABLE VALUE	66,500	
Wood Jeanne L	Mobile Home & Garage	66,500	TOWN TAXABLE VALUE	66,500	
11 Skylark Ln	52.-2-6.191		SCHOOL TAXABLE VALUE	3,200	
Warrensburg, NY 12885	ACRES 0.39		FD006 Fire	66,500 TO	
	EAST-0685435 NRTH-1695780		LT013 Lighting	66,500 TO	
	DEED BOOK 585 PG-214		SE001 Sewer cnty dist no 1	66,500 TO M	
	FULL MARKET VALUE 66,500		WT022 Wrsbg water no.1	66,500 TO M	

211.17-3-13	60 Ridge Ave 210 1 Family Res		STAR B 41854		
30,000				0	0
Enslow Lowell B	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	123,500	
60 Ridge Ave	Residence & Garage	123,500	TOWN TAXABLE VALUE	123,500	
Warrensburg, NY 12885	52.-2-6.1		SCHOOL TAXABLE VALUE	93,500	
	FRNT 205.74 DPTH 149.87		FD006 Fire	123,500 TO	
	ACRES 0.67		LT013 Lighting	123,500 TO	
	EAST-0685284 NRTH-1695773		SE001 Sewer cnty dist no 1	123,500 TO M	
	DEED BOOK 1336 PG-227		WT022 Wrsbg water no.1	123,500 TO M	
	FULL MARKET VALUE 123,500				

211.17-3-14	2 Skylark Ln 270 Mfg housing				
			COUNTY TAXABLE VALUE	49,000	
MSRY, LLC	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	49,000	
920 High St	Mobile Home	49,000	SCHOOL TAXABLE VALUE	49,000	
Athol, NY 12810	52.-2-6.6		FD006 Fire	49,000 TO	
	FRNT 95.00 DPTH 100.00		LT013 Lighting	49,000 TO	
	ACRES 0.23		SE001 Sewer cnty dist no 1	49,000 TO M	
	EAST-0685260 NRTH-1695978		WT022 Wrsbg water no.1	49,000 TO M	
	DEED BOOK 1444 PG-12				
	FULL MARKET VALUE 49,000				

211.17-3-15	6 Skylark Ln 270 Mfg housing		STAR B 41854		
23,000				0	0
Templeton Rebecca	Warrensburg Csd 524001	7,000	COUNTY TAXABLE VALUE	23,000	
6 Skylark Ln	Trailer	23,000	TOWN TAXABLE VALUE	23,000	
Warrensburg, NY 12885	52.-2-6.21		SCHOOL TAXABLE VALUE	0	
	FRNT 94.00 DPTH 100.00		FD006 Fire	23,000 TO	
	ACRES 0.22		LT013 Lighting	23,000 TO	
	EAST-0685354 NRTH-1695955		SE001 Sewer cnty dist no 1	23,000 TO M	
	DEED BOOK 1205 PG-233		WT022 Wrsbg water no.1	23,000 TO M	
	FULL MARKET VALUE 23,000				

STATE OF NEW YORK
 497
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.17-3-16	10 Skylark Ln 270 Mfg housing Warrensburg Csd 524001 Trailer & bldg. 52.-2-6.13 FRNT 94.00 DPTH 100.00 ACRES 0.22 BANK 171 EAST-0685448 NRTH-1695932 DEED BOOK 3145 PG-123 FULL MARKET VALUE 85,000	30,000 85,000		WARREN	WARRENSBURG	211.17-3-16	*****
Draper Douglas Draper Shirley 10 Skylark Ln Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			85,000 85,000 85,000 85,000 TO 85,000 TO 85,000 TO M 85,000 TO M	
211.17-3-17	14 Skylark Ln 270 Mfg housing Warrensburg Csd 524001 Trailer 52.-2-6.16 FRNT 94.00 DPTH 100.00 ACRES 0.21 EAST-0685539 NRTH-1695909 DEED BOOK 1501 PG-9 FULL MARKET VALUE 26,100	6,300 26,100		WARREN	WARRENSBURG	211.17-3-17	*****
Henderson Lawrence PO Box 262 Lake George, NY 12845			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			26,100 26,100 26,100 26,100 TO 26,100 TO 26,100 TO M 26,100 TO M	
211.17-3-18	7 Scotts Dr 270 Mfg housing Warrensburg Csd 524001 Mobile Home 52.-2-6.10 FRNT 100.00 DPTH 94.00 ACRES 0.21 EAST-0685629 NRTH-1695888 DEED BOOK 3165 PG-225 FULL MARKET VALUE 23,000	6,300 23,000	AGED C 41802 AGED T&S 41806 STAR EN 41834	WARREN	WARRENSBURG	211.17-3-18	*****
Prosser Judy Ann Frasier Tammy L 18,400 C/O Tammy Fraiser PO Box 173 Warrensburg, NY 12885						11,500 0 4,600 0 18,400 23,000 TO 23,000 TO 23,000 TO M 23,000 TO M	0 0 4,600 0
211.17-3-19	3 Stacey St 270 Mfg housing Warrensburg Csd 524001 Trailer 52.-2-6.14 FRNT 94.00 DPTH 100.00 ACRES 0.22 EAST-0685657 NRTH-1695984 DEED BOOK 1503 PG-184 FULL MARKET VALUE 41,000	20,000 41,000		WARREN	WARRENSBURG	211.17-3-19	*****
Clayfield Elizabeth E C/O Melanie Monroe 3 Stacey St Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1			41,000 41,000 41,000 41,000 TO 41,000 TO 41,000 TO M 41,000 TO M	

STATE OF NEW YORK
 498
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-20	11 Stacey St 270 Mfg housing		STAR B	41854	0
30,000					0
Stripp Maureen	Warrensburg Csd 524001	25,000	COUNTY	TAXABLE VALUE	99,700
11 Stacy St	Mobile Home	99,700	TOWN	TAXABLE VALUE	99,700
Warrensburg, NY 12885	52.-2-6.11		SCHOOL	TAXABLE VALUE	69,700
	FRNT 192.00 DPTH 100.00		FD006	Fire	99,700 TO
	ACRES 0.45		LT013	Lighting	99,700 TO
	EAST-0685519 NRTH-1696018		SE001	Sewer cnty dist no 1	99,700 TO M
	DEED BOOK 777 PG-13		WT022	Wrsbg water no.1	99,700 TO M
	FULL MARKET VALUE 99,700				

211.17-3-21	15 Stacey St 270 Mfg housing			COUNTY TAXABLE VALUE	49,000
Engle Betty A	Warrensburg Csd 524001	20,000	TOWN	TAXABLE VALUE	49,000
Hill Charlotte	Mobile Home	49,000	SCHOOL	TAXABLE VALUE	49,000
6 Gold Ave	52.-2-6.8		FD006	Fire	49,000 TO
Warrensburg, NY 12885	FRNT 100.00 DPTH 100.00		LT013	Lighting	49,000 TO
	ACRES 0.24		SE001	Sewer cnty dist no 1	49,000 TO M
	EAST-0685378 NRTH-1696053		WT022	Wrsbg water no.1	49,000 TO M
	DEED BOOK 4301 PG-69				
	FULL MARKET VALUE 49,000				

211.17-3-22	17 Stacey St 270 Mfg housing			COUNTY TAXABLE VALUE	41,900
MSRY, LLC	Warrensburg Csd 524001	20,000	TOWN	TAXABLE VALUE	41,900
920 High St	Trailer	41,900	SCHOOL	TAXABLE VALUE	41,900
Athol, NY 12810	52.-2-6.2		FD006	Fire	41,900 TO
	FRNT 100.00 DPTH 100.00		LT013	Lighting	41,900 TO
	ACRES 0.24		SE001	Sewer cnty dist no 1	41,900 TO M
	EAST-0685278 NRTH-1696077		WT022	Wrsbg water no.1	41,900 TO M
	DEED BOOK 1444 PG-8				
	FULL MARKET VALUE 41,900				

211.17-3-23	46 Ridge Ave 210 1 Family Res		STAR B	41854	0
30,000					0
Monroe Juanita	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	95,700
Bliss James	Residence & Garage	95,700	TOWN	TAXABLE VALUE	95,700
46 Ridge Ave	52.-2-6.7		SCHOOL	TAXABLE VALUE	65,700
Warrensburg, NY 12885	FRNT 160.00 DPTH 150.00		FD006	Fire	95,700 TO
	ACRES 0.55		LT013	Lighting	95,700 TO
	EAST-0685348 NRTH-1696249		SE001	Sewer cnty dist no 1	95,700 TO M
	DEED BOOK 746 PG-279		WT022	Wrsbg water no.1	95,700 TO M
	FULL MARKET VALUE 95,700				

STATE OF NEW YORK
 499
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	

211.17-3-24.1	16 Stacey St 270 Mfg housing Warrensburg Csd 524001	25,000	WAR VET/C 41122 WAR VET/T 41123 STAR B 41854	211.17-3-24.1	*****	
0'Brien Sharon 16 Stacey St 30,000 Warrensburg, NY 12885	52.-2-6.3 FRNT 100.00 DPTH 150.00 ACRES 0.37 BANK 82 EAST-0685519 NRTH-1696206 DEED BOOK 3825 PG-128 FULL MARKET VALUE 77,200	77,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	65,620 65,620 47,200 77,200 TO 77,200 TO 77,200 TO M 77,200 TO M	0 11,580 0	0 0 0

211.17-3-24.2	Stacey St 311 Res vac land Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	211.17-3-24.2	*****	
0'Brien Sharon 16 Stacey St Warrensburg, NY 12885	Vac 52.-2-6.29 FRNT 50.00 DPTH 160.00 ACRES 0.18 BANK 82 EAST-0685445 NRTH-1696225 DEED BOOK 3825 PG-128 FULL MARKET VALUE 15,000	15,000	LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	15,000 TO 15,000 TO M 15,000 TO M	0 0 0	

211.17-3-25	6 Stacey St 270 Mfg housing	30,000	STAR B 41854	211.17-3-25	*****	
0lden Robert J 0lden Michelle 6 Stacy St Warrensburg, NY 12885	Warrensburg Csd 524001 Mobile Home 52.-2-6.4 FRNT 160.00 DPTH 141.00 ACRES 0.52 EAST-0685684 NRTH-1696165 DEED BOOK 1215 PG-232 FULL MARKET VALUE 76,600	76,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	76,600 76,600 46,600 76,600 TO 76,600 TO 76,600 TO M 76,600 TO M	0 0 0	

211.17-3-26	2 Stacey St 270 Mfg housing	25,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.17-3-26	*****	
MSRY, LLC 920 High St Athol, NY 12810	Warrensburg Csd 524001 Trailer 52.-2-6.5 FRNT 154.00 DPTH 160.00 ACRES 0.55 EAST-0685820 NRTH-1696127 DEED BOOK 1449 PG-277 FULL MARKET VALUE 44,500	44,500	44,500 TO 44,500 TO 44,500 TO M 44,500 TO M	44,500 44,500 44,500 44,500	0 0 0 0	

STATE OF NEW YORK
 500
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-27	9 Bateman Dr 280 Res Multiple Warrensburg Csd 524001	17,100		211.17-3-27	*****
McNeill Peter John	2 Res	85,500	COUNTY TAXABLE VALUE	85,500	
McNeill Jennie Lee	48.-5-33		TOWN TAXABLE VALUE	85,500	
9 Bateman Dr	FRNT 150.00 DPTH 73.00		SCHOOL TAXABLE VALUE	85,500	
Warrensburg, NY 12885	ACRES 0.26		FD006 Fire	85,500	TO
	EAST-0685889 NRTH-1696273		LT013 Lighting	85,500	TO
	DEED BOOK 847 PG-249		SE001 Sewer cnty dist no 1	85,500	TO M
	FULL MARKET VALUE 85,500		WT022 Wrsbg water no.1	85,500	TO M

211.17-3-28	1 Bateman Dr 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	136,100	
O'neill Judith M	Res	136,100	TOWN TAXABLE VALUE	136,100	
PO Box 427	48.-5-32.2		SCHOOL TAXABLE VALUE	106,100	
Warrensburg, NY 12885	FRNT 129.00 DPTH 101.77		FD006 Fire	136,100	TO
	ACRES 0.29 BANK 82		LT013 Lighting	136,100	TO
	EAST-0685802 NRTH-1696326		SE001 Sewer cnty dist no 1	136,100	TO M
	DEED BOOK 729 PG-109		WT022 Wrsbg water no.1	136,100	TO M
	FULL MARKET VALUE 136,100				

211.17-3-29	40 Burdick Ave 271 Mfg housings Warrensburg Csd 524001	30,000		211.17-3-29	*****
Duell Kent J	Res&3 Mobile Home	105,000	COUNTY TAXABLE VALUE	105,000	
Duell Glenda M	48.-5-32.1		TOWN TAXABLE VALUE	105,000	
920 High St	FRNT 126.76 DPTH 193.00		SCHOOL TAXABLE VALUE	105,000	
Athol, NY 12810	ACRES 0.42		FD006 Fire	105,000	TO
	EAST-0685691 NRTH-1696309		LT013 Lighting	105,000	TO
	DEED BOOK 685 PG-285		SE001 Sewer cnty dist no 1	105,000	TO M
	FULL MARKET VALUE 105,000		WT022 Wrsbg water no.1	105,000	TO M

211.17-3-30	5 Bateman Dr 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	130,000	
McNeill Peter J	Res. modular	130,000	TOWN TAXABLE VALUE	130,000	
McNeill Jennie L	48.-5-31		SCHOOL TAXABLE VALUE	100,000	
5 Bateman Dr	FRNT 128.00 DPTH 275.00		FD006 Fire	130,000	TO
Warrensburg, NY 12885	ACRES 0.79		LT013 Lighting	130,000	TO
	EAST-0685825 NRTH-1696425		SE001 Sewer cnty dist no 1	130,000	TO M
	DEED BOOK 967 PG-062		WT022 Wrsbg water no.1	130,000	TO M
	FULL MARKET VALUE 130,000				

STATE OF NEW YORK
 501
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-31	30 Burdick Ave 210 1 Family Res Warrensburg Csd 524001 Res. 48.-5-30 FRNT 50.00 DPTH 150.00 ACRES 0.17 BANK 82 EAST-0685775 NRTH-1696510 DEED BOOK 4275 PG-136 FULL MARKET VALUE 124,000	30,000 124,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.17-3-31	*****
Karner Erik A 30 Burdick Ave Warrensburg, NY 12885					

211.17-3-32	28 Burdick Ave 210 1 Family Res Warrensburg Csd 524001 Res. 48.-5-29 FRNT 50.00 DPTH 256.00 ACRES 0.30 BANK 157 EAST-0685840 NRTH-1696544 DEED BOOK 4056 PG-163 FULL MARKET VALUE 103,100	30,000 103,100	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.17-3-32	*****
Davis, Kathleen & Courtney Durkin Derek A 28 Burdick Ave Warrensburg, NY 12885					

211.17-3-33	26 Burdick Ave 210 1 Family Res Warrensburg Csd 524001 Res.&gar. 48.-5-27 FRNT 100.00 DPTH 80.00 ACRES 0.18 EAST-0685770 NRTH-1696640 DEED BOOK 609 PG-898 FULL MARKET VALUE 78,500	30,000 78,500	AGED C 41802 STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.17-3-33	*****
Bailey Rose M 63,300 Bailey Richard M 26 Burdick Ave Warrensburg, NY 12885					

211.17-3-34	Burdick Ave 312 Vac w/imprv Warrensburg Csd 524001 Barn 48.-5-28 FRNT 50.00 DPTH 176.00 ACRES 0.21 EAST-0685890 NRTH-1696584 DEED BOOK 1136 PG-279 FULL MARKET VALUE 18,400	18,000 18,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.17-3-34	*****
Harvey Beecher G Harvey Shirley 20 Burdick Ave Warrensburg, NY 12885					

STATE OF NEW YORK
 502
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.17-3-35	Burdick Ave 311 Res vac land Warrensburg Csd 524001	18,000	TOWN	COUNTY TAXABLE VALUE	18,000	18,000
Harvey Beecher G	Vac.	18,000	SCHOOL	TAXABLE VALUE	18,000	18,000
Harvey Shirley	48.-5-26		FD006	Fire		18,000 TO
20 Burdick Ave	FRNT 50.00 DPTH 176.00		LT013	Lighting	18,000	TO
Warrensburg, NY 12885	ACRES 0.21		SE001	Sewer cnty dist no 1	18,000	TO M
	EAST-0685903 NRTH-1696632		WT022	Wrsbg water no.1	18,000	TO M
	DEED BOOK 1136 PG-279					
	FULL MARKET VALUE 18,000					

211.17-3-36	22 Burdick Ave 312 Vac w/imprv Warrensburg Csd 524001	30,000	TOWN	COUNTY TAXABLE VALUE	34,400	34,400
Harvey Beecher G	Barn	34,400	SCHOOL	TAXABLE VALUE	34,400	34,400
Harvey Shirley	48.-5-25		FD006	Fire		34,400 TO
20 Burdick Ave	FRNT 50.00 DPTH 256.00		LT013	Lighting	34,400	TO
Warrensburg, NY 12885	ACRES 0.30		SE001	Sewer cnty dist no 1	34,400	TO M
	EAST-0685876 NRTH-1696691		WT022	Wrsbg water no.1	34,400	TO M
	DEED BOOK 1136 PG-279					
	FULL MARKET VALUE 34,400					

211.17-3-37	20 Burdick Ave 280 Res Multiple Warrensburg Csd 524001	30,000	COM VET/T	41132	17,437	0 0
Harvey Beecher G	Res., 2 Apts&gar.	148,400	DIS VET/C	41142	3,487	0 0
Harvey Shirley	48.-5-24		DIS VET/T	41143	0	3,487 0
20 Burdick Ave	FRNT 100.00 DPTH 256.50		STAR EN	41834	0	0 63,300
Warrensburg, NY 12885	ACRES 0.42		COUNTY	TAXABLE VALUE	127,476	
	EAST-0685889 NRTH-1696764		TOWN	TAXABLE VALUE	127,476	
	DEED BOOK 1136 PG-279		SCHOOL	TAXABLE VALUE	85,100	
	FULL MARKET VALUE 148,400		FD006	Fire	148,400	TO
			LT013	Lighting	148,400	TO
			SE001	Sewer cnty dist no 1	148,400	TO M
			WT022	Wrsbg water no.1	148,400	TO M

211.17-3-38	19 Burdick Ave 210 1 Family Res Warrensburg Csd 524001	20,000	TOWN	COUNTY TAXABLE VALUE	68,900	68,900
Dougher Susan Lynne	Res.&gar.	68,900	SCHOOL	TAXABLE VALUE	68,900	68,900
Dougher Jon J	48.-5-19		FD006	Fire		68,900 TO
122 Sunnyside North	FRNT 50.00 DPTH 151.00		LT013	Lighting	68,900	TO
Queensbury, NY 12804-9760	ACRES 0.18		SE001	Sewer cnty dist no 1	68,900	TO M
	EAST-0685652 NRTH-1696850		WT022	Wrsbg water no.1	68,900	TO M
	DEED BOOK 1108 PG-8					
	FULL MARKET VALUE 68,900					

STATE OF NEW YORK
 503
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-39	21 Burdick Ave 210 1 Family Res Warrensburg Csd 524001	20,000	WAR VET/T	211.17-3-39	*****
Ranous Deborah A	Res.	74,300	STAR B		
21 Burdick Ave 30,000 Warrensburg, NY 12885	48.-5-18				
	FRNT 50.00 DPTH 151.00		TOWN	COUNTY TAXABLE VALUE	63,155
	ACRES 0.18			TAXABLE VALUE	11,145
	EAST-0685640 NRTH-1696800		FD006	SCHOOL TAXABLE VALUE	44,300
	DEED BOOK 3410 PG-34			Fire	74,300 TO
	FULL MARKET VALUE 74,300		SE001	LT013 Lighting	74,300 TO
				Sewer cnty dist no 1	74,300 TO M
				WT022 Wrsbg water no.1	74,300 TO M

211.17-3-40	23 Burdick Ave 210 1 Family Res Warrensburg Csd 524001	30,000	SCHOOL	211.17-3-40	*****
Carr Michael L	Res.&gar.	75,000	FD006		
3329 Lake Shore Dr Lake George, NY 12845	48.-5-17				
	FRNT 50.00 DPTH 151.00		LT013	Lighting	75,000 TO
	ACRES 0.18			SE001 Sewer cnty dist no 1	75,000 TO M
	EAST-0685628 NRTH-1696752		SE014	Warrensburg sewer 1	75,000 TO M
	DEED BOOK 1505 PG-96			WT022 Wrsbg water no.1	75,000 TO M
	FULL MARKET VALUE 75,000				

211.17-3-41	25 Burdick Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COM VET/T	211.17-3-41	*****
McNeill Linda	Res.	71,400	AGED C		
25 Burdick Ave 14,280 Warrensburg, NY 12885	48.-5-16		AGED T&S		
	FRNT 50.00 DPTH 151.00		STAR EN	41834	0
	ACRES 0.17			COUNTY TAXABLE VALUE	26,775
	EAST-0685616 NRTH-1696703		TOWN	TAXABLE VALUE	42,840
	DEED BOOK 444 PG-261			SCHOOL TAXABLE VALUE	0
	FULL MARKET VALUE 71,400		FD006	Fire	71,400 TO
				LT013 Lighting	71,400 TO
				SE001 Sewer cnty dist no 1	71,400 TO M
				SE014 Warrensburg sewer 1	71,400 TO M
				WT022 Wrsbg water no.1	71,400 TO M

STATE OF NEW YORK
 504
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS				211.17-3-42	*****
*****	27 Burdick Ave		STAR B 41854	0	0
211.17-3-42	210 1 Family Res				
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	70,000	
Cleveland-Ball William	Res	70,000	TOWN TAXABLE VALUE	70,000	
Cleveland-Ball Doris	48.-5-15		SCHOOL TAXABLE VALUE	40,000	
C/O Robert Farrell	FRNT 50.00 DPTH 151.00		FD006 Fire	70,000 TO	
38 Oak St	ACRES 0.18 BANK 82		LT013 Lighting	70,000 TO	
Warrensburg, NY 12885	EAST-0685604 NRTH-1696654		SE001 Sewer cnty dist no 1	70,000 TO M	
	DEED BOOK 1248 PG-54		WT022 Wrsbg water no.1	70,000 TO M	
	FULL MARKET VALUE 70,000				
*****	*****	*****	*****	211.17-3-43	*****
211.17-3-43	29 Burdick Ave		STAR B 41854	0	0
30,000	270 Mfg housing				
Clark Kevin	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	72,000	
Clark Amy	Barn&trailer	72,000	TOWN TAXABLE VALUE	72,000	
29 Burdick Ave	48.-5-14		SCHOOL TAXABLE VALUE	42,000	
Warrensburg, NY 12885	FRNT 95.03 DPTH 151.00		FD006 Fire	72,000 TO	
	ACRES 0.34		LT013 Lighting	72,000 TO	
	EAST-0685585 NRTH-1696584		SE001 Sewer cnty dist no 1	72,000 TO M	
	DEED BOOK 1466 PG-49		WT022 Wrsbg water no.1	72,000 TO M	
	FULL MARKET VALUE 72,000				
*****	*****	*****	*****	211.17-3-44	*****
211.17-3-44	33 Burdick Ave		COUNTY TAXABLE VALUE	75,000	
Noble Scott B	210 1 Family Res	30,000	TOWN TAXABLE VALUE	75,000	
Noble Doni L	Warrensburg Csd 524001	75,000	SCHOOL TAXABLE VALUE	75,000	
33 Burdick Ave	Residence & Shed		FD006 Fire	75,000 TO	
Warrensburg, NY 12885	48.-5-13		LT013 Lighting	75,000 TO	
	FRNT 55.00 DPTH 151.00		SE001 Sewer cnty dist no 1	75,000 TO M	
	ACRES 0.19 BANK 82		WT022 Wrsbg water no.1	75,000 TO M	
	EAST-0685568 NRTH-1696508				
	DEED BOOK 1444 PG-74				
	FULL MARKET VALUE 75,000				
*****	*****	*****	*****	211.17-3-45	*****
211.17-3-45	35 Burdick Ave		STAR B 41854	0	0
30,000	270 Mfg housing				
Gillingham Andrea L	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	38,000	
Gillingham Keith D	Mobile Home	38,000	TOWN TAXABLE VALUE	38,000	
35 Burdick Ave	48.-5-12		SCHOOL TAXABLE VALUE	8,000	
Warrensburg, NY 12885	FRNT 50.00 DPTH 151.00		FD006 Fire	38,000 TO	
	ACRES 0.17		LT013 Lighting	38,000 TO	
	EAST-0685555 NRTH-1696460		SE001 Sewer cnty dist no 1	38,000 TO M	
	DEED BOOK 3969 PG-71		WT022 Wrsbg water no.1	38,000 TO M	
	FULL MARKET VALUE 38,000				
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
 505
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-3-46	37 Burdick Ave 210 1 Family Res		STAR B 41854		
30,000				0	0
Ross Kimberly A	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	115,000	
Ross Randy D	Res.	115,000	TOWN TAXABLE VALUE	115,000	
37 Burdick Ave	48.-5-11.1		SCHOOL TAXABLE VALUE	85,000	
Warrensburg, NY 12885	FRNT 70.00 DPTH 151.13		FD006 Fire	115,000 TO	
	ACRES 0.21		LT013 Lighting	115,000 TO	
	EAST-0685544 NRTH-1696405		SE001 Sewer cnty dist no 1	115,000 TO M	
	DEED BOOK 3677 PG-306		WT022 Wrsbg water no.1	115,000 TO M	
	FULL MARKET VALUE 115,000				

211.17-3-47	39 Burdick Ave 270 Mfg housing				
Remington Scott M	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	70,000	
740 Schroon River Rd	Res.	70,000	TOWN TAXABLE VALUE	70,000	
Warrensburg, NY 12885	48.-5-11.2		SCHOOL TAXABLE VALUE	70,000	
	FRNT 85.00 DPTH 95.00		FD006 Fire	70,000 TO	
	ACRES 0.18 BANK 82		LT013 Lighting	70,000 TO	
	EAST-0685550 NRTH-1696322		SE001 Sewer cnty dist no 1	70,000 TO M	
	DEED BOOK 4656 PG-220		WT022 Wrsbg water no.1	70,000 TO M	
	FULL MARKET VALUE 70,000				

211.17-3-48	38 Ridge Ave 210 1 Family Res				
Hubbell Kyle	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	30,000	
38 Ridge Ave	Res.	30,000	TOWN TAXABLE VALUE	30,000	
Warrensburg, NY 12885	48.-5-10		SCHOOL TAXABLE VALUE	30,000	
	FRNT 150.00 DPTH 210.00		FD006 Fire	30,000 TO	
	ACRES 0.64 BANK 82		LT013 Lighting	30,000 TO	
	EAST-0685404 NRTH-1696392		SE001 Sewer cnty dist no 1	30,000 TO M	
	DEED BOOK 290 PG-593		WT022 Wrsbg water no.1	30,000 TO M	
	FULL MARKET VALUE 30,000				

211.17-3-49	36 Ridge Ave 210 1 Family Res		STAR B 41854		
30,000				0	0
Winter Dana M	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	117,800	
Winter Tracey A	Residence & Garage	117,800	TOWN TAXABLE VALUE	117,800	
36 Ridge Ave	48.-5-9		SCHOOL TAXABLE VALUE	87,800	
Warrensburg, NY 12885	FRNT 125.00 DPTH 151.00		FD006 Fire	117,800 TO	
	ACRES 0.43 BANK 157		LT013 Lighting	117,800 TO	
	EAST-0685418 NRTH-1696531		SE001 Sewer cnty dist no 1	117,800 TO M	
	DEED BOOK 4161 PG-212		SE014 Warrensburg sewer 1	117,800 TO M	
	FULL MARKET VALUE 117,800		WT022 Wrsbg water no.1	117,800 TO M	

STATE OF NEW YORK
 506
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 211.17-3-51 *****					
211.17-3-51	32 Ridge Ave 210 1 Family Res		WAR VET/C 41122		
Pierce Eugene D	Warrensburg Csd 524001	30,000	WAR VET/T 41123		
Pierce Blanca I	Res.	140,000	COM VET/C 41132		
32 Ridge Ave	48.-5-7		COM VET/T 41133		
Warrensburg, NY 12885	FRNT 75.00 DPTH 151.00		DIS VET/C 41142	21,000	0
	ACRES 0.26 BANK 82		DIS VET/T 41143	0	21,000
	EAST-0685441 NRTH-1696628		STAR B 41854	0	0
	DEED BOOK 1470 PG-204		COUNTY TAXABLE VALUE		63,000
	FULL MARKET VALUE 140,000	TOWN	TAXABLE VALUE	63,000	
			SCHOOL TAXABLE VALUE		110,000
			FD006 Fire		140,000 TO
			LT013 Lighting		140,000 TO
			SE001 Sewer cnty dist no 1	140,000	TO M
			SE014 Warrensburg sewer 1	140,000	TO M
			WT022 Wrsbg water no.1		140,000 TO M
***** 211.17-3-52 *****					
211.17-3-52	30 Ridge Ave		STAR B 41854		
30,000	210 1 Family Res				0
Benoit Tracy	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE		90,000
Benoit Tammy	Res.&gar.	90,000	TOWN TAXABLE VALUE		90,000
30 Ridge Ave	48.-5-6		SCHOOL TAXABLE VALUE		60,000
Warrensburg, NY 12885	FRNT 50.00 DPTH 151.00		FD006 Fire	90,000	TO
	ACRES 0.17 BANK 139		LT013 Lighting	90,000	TO
	EAST-0685456 NRTH-1696688		SE001 Sewer cnty dist no 1	90,000	TO M
	DEED BOOK 997 PG-51		SE014 Warrensburg sewer 1	90,000	TO M
	FULL MARKET VALUE 90,000	WT022 Wrsbg water no.1		90,000	TO M
***** 211.17-3-53 *****					
211.17-3-53	28 Ridge Ave		COM VET/C 41132		
Fish Mildred C	210 1 Family Res	25,000	COM VET/T 41133		
C/O Larry J Cleveland	Warrensburg Csd 524001	120,000	AGED C 41802		
18 Overlook Dr	Res.		AGED T&S 41806		
30,000	48.-5-5				
Queensbury, NY 12804	FRNT 50.00 DPTH 151.00		STAR EN 41834	0	0
	ACRES 0.18		COUNTY TAXABLE VALUE		45,000
	EAST-0685468 NRTH-1696737		TOWN TAXABLE VALUE	67,500	
	DEED BOOK 268 PG-504		SCHOOL TAXABLE VALUE		26,700
	FULL MARKET VALUE 120,000	FD006 Fire		120,000	TO
			LT013 Lighting		120,000 TO
			SE001 Sewer cnty dist no 1	120,000	TO M
			SE014 Warrensburg sewer 1	120,000	TO M
			WT022 Wrsbg water no.1		120,000 TO M

STATE OF NEW YORK
 507
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 211.17-3-54 *****					
211.17-3-54	24 Ridge Ave 311 Res vac land				
Nelson Robert	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE		20,000
22 Ridge Ave	Vac.	20,000	TOWN TAXABLE VALUE		20,000
Warrensburg, NY 12885	48.-5-4		SCHOOL TAXABLE VALUE		20,000
	FRNT 85.00 DPTH 151.00		FD006 Fire		20,000 TO
	ACRES 0.30 BANK 17		LT013 Lighting		20,000 TO
	EAST-0685484 NRTH-1696802		SE001 Sewer cnty dist no 1	20,000 TO M	
	DEED BOOK 1262 PG-29		SE014 Warrensburg sewer 1	20,000 TO M	
	FULL MARKET VALUE 20,000		WT022 Wrsbg water no.1		20,000 TO M
***** 211.17-3-55 *****					
211.17-3-55	22 Ridge Ave				
Nelson Robert	210 1 Family Res		CW_15_VET/ 41161	12,000	0 0
30,000	Warrensburg Csd 524001	30,000	STAR B 41854	0	0
22 Ridge Ave	Res.&gar.	133,300	COUNTY TAXABLE VALUE		121,300
Warrensburg, NY 12885	48.-5-3		TOWN TAXABLE VALUE		133,300
	FRNT 65.00 DPTH 151.00		SCHOOL TAXABLE VALUE		103,300
	ACRES 0.23 BANK 17		FD006 Fire		133,300 TO
	EAST-0685502 NRTH-1696875		LT013 Lighting		133,300 TO
	DEED BOOK 1262 PG-29		SE001 Sewer cnty dist no 1	133,300 TO M	
	FULL MARKET VALUE 133,300		SE014 Warrensburg sewer 1	133,300 TO M	
			WT022 Wrsbg water no.1		133,300 TO M
***** 211.17-3-56 *****					
211.17-3-56	20 Ridge Ave				
Hitchcock William	210 1 Family Res		COUNTY TAXABLE VALUE		91,000
Hitchcock Florenc	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE		91,000
20 Ridge Ave	Res.	91,000	SCHOOL TAXABLE VALUE		91,000
Warrensburg, NY 12885	48.-5-2		FD006 Fire		91,000 TO
	FRNT 50.00 DPTH 151.00		LT013 Lighting		91,000 TO
	ACRES 0.17		SE001 Sewer cnty dist no 1	91,000 TO M	
	EAST-0685515 NRTH-1696931		SE014 Warrensburg sewer 1	91,000 TO M	
	DEED BOOK 605 PG-159		WT022 Wrsbg water no.1		91,000 TO M
	FULL MARKET VALUE 91,000				
***** 211.17-3-57 *****					
211.17-3-57	River St				
40,694	117 Horse farm		AG LANDS 41730	40,694	40,694
Zahra Louis J	Warrensburg Csd 524001	44,900	COUNTY TAXABLE VALUE		204,306
Amy Ann	Horse Farm	245,000	TOWN TAXABLE VALUE		204,306
1 River St	Stadium / Riding Stable(s)		SCHOOL TAXABLE VALUE		204,306
Warrensburg, NY 12885	52.-2-7.7		FD006 Fire		245,000 TO
	ACRES 6.89		LT013 Lighting		245,000 TO
	EAST-0686556 NRTH-1696598		WT022 Wrsbg water no.1		245,000 TO M
	DEED BOOK 818 PG-199				
	FULL MARKET VALUE 245,000				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2020

STATE OF NEW YORK
 508
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.17-3-58 *****						
211.17-3-58	28 Horse Shoe Ln					
Gallup Lewis F	311 Res vac land		COUNTY	TAXABLE VALUE		20,000
Gallup Rosemarie L	Warrensburg Csd 524001	20,000	TOWN	TAXABLE VALUE		20,000
22 Industrail Rd	Vacant	20,000	SCHOOL	TAXABLE VALUE		20,000
Warrensburg, NY 12885	52.-2-7.8	FD006	Fire	20,000	TO	
	FRNT 200.00 DPTH 149.60		LT013	Lighting		20,000 TO
	ACRES 0.92		SE001	Sewer cnty dist no 1		20,000 TO M
	EAST-0685986 NRTH-1696166		WT022	Wrsbg water no.1		20,000 TO M
	DEED BOOK 1469 PG-153					
	FULL MARKET VALUE	20,000				
***** 211.17-4-1.1 *****						
211.17-4-1.1	South Ave					
Gilligan Keith	311 Res vac land		COUNTY	TAXABLE VALUE		4,000
157 Blanchard Rd	Warrensburg Csd 524001	4,000	TOWN	TAXABLE VALUE		4,000
Gansevoort, NY 12831	49.-1-13.1	4,000	SCHOOL	TAXABLE VALUE		4,000
	FRNT 77.00 DPTH 288.00		FD006	Fire		4,000 TO
	ACRES 0.31		LT013	Lighting		4,000 TO
	EAST-0684148 NRTH-1696783		WT022	Wrsbg water no.1		4,000 TO M
	DEED BOOK 1479 PG-274					
	FULL MARKET VALUE	4,000				
***** 211.17-4-1.2 *****						
211.17-4-1.2	15 South St					
Sasowski Edward Phillip	210 1 Family Res		COUNTY	TAXABLE VALUE		135,000
Sasowski Stephanie K	Warrensburg Csd 524001	22,500	TOWN	TAXABLE VALUE		135,000
5383 San Jaun Dr	Residence & Garage	135,000	SCHOOL	TAXABLE VALUE		135,000
Sarasota, FL 34235	49.-1-13.2		FD006	Fire		135,000 TO
	FRNT 195.36 DPTH		LT013	Lighting		135,000 TO
	ACRES 0.37		SE001	Sewer cnty dist no 1		135,000 TO M
	EAST-0684207 NRTH-1696977		WT022	Wrsbg water no.1		135,000 TO M
	DEED BOOK 3023 PG-74					
	FULL MARKET VALUE	135,000				
***** 211.17-4-3 *****						
211.17-4-3	26 Summit St		STAR B	41854		0
30,000	210 1 Family Res					0
Trapasso Tony	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		105,000
26 Summit St	Res.gar.	105,000	TOWN	TAXABLE VALUE		105,000
Warrensburg, NY 12885	49.-1-26		SCHOOL	TAXABLE VALUE		75,000
	ACRES 1.05 BANK 82		FD006	Fire		105,000 TO
	EAST-0684555 NRTH-1696618		LT013	Lighting		105,000 TO
	DEED BOOK 3306 PG-28		SE001	Sewer cnty dist no 1		105,000 TO M
	FULL MARKET VALUE	105,000	WT022	Wrsbg water no.1		105,000 TO M

STATE OF NEW YORK
 509
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.17-4-4 *****					
211.17-4-4	22 Summit St		STAR B 41854	0	0
30,000	210 1 Family Res				
Doyle Richard D	Warrensburg Csd 524001	43,500	COUNTY TAXABLE VALUE	224,000	
Doyle Carol J	Res. & Shed	224,000	TOWN TAXABLE VALUE	224,000	
22 Summit St	49.-1-27		SCHOOL TAXABLE VALUE	194,000	
Warrensburg, NY 12885	ACRES 10.46		FD006 Fire	224,000 TO	
	EAST-0684686 NRTH-1696137		LT013 Lighting	224,000 TO	
	DEED BOOK 1257 PG-59		SE001 Sewer cnty dist no 1	224,000 TO M	
	FULL MARKET VALUE 224,000		WT022 Wrsbg water no.1	224,000 TO M	
***** 211.17-4-5 *****					
211.17-4-5	14 Summit St		STAR B 41854	0	0
30,000	280 Res Multiple				
Fiore Glenn T	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	169,100	
Fiore Junko	Residence, Garage & 2nd h	169,100	TOWN TAXABLE VALUE	169,100	
14 Summit St	48.-4-8		SCHOOL TAXABLE VALUE	139,100	
Warrensburg, NY 12885	FRNT 72.00 DPTH 170.00		FD006 Fire	169,100 TO	
	ACRES 0.34 BANK 82		LT013 Lighting	169,100 TO	
	EAST-0685008 NRTH-1696758		SE001 Sewer cnty dist no 1	169,100 TO M	
	DEED BOOK 3447 PG-253		WT022 Wrsbg water no.1	169,100 TO M	
	FULL MARKET VALUE 169,100				
***** 211.17-4-6 *****					
211.17-4-6	8 Summit St		STAR B 41854	0	0
30,000	210 1 Family Res				
Morey Mark B	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	158,700	
Morey Richelene F	Residence, Garage, Pool	158,700	TOWN TAXABLE VALUE	158,700	
8 Summit St	48.-4-9		SCHOOL TAXABLE VALUE	128,700	
Warrensburg, NY 12885	ACRES 1.80		FD006 Fire	158,700 TO	
	EAST-0685047 NRTH-1696613		LT013 Lighting	158,700 TO	
	DEED BOOK 684 PG-515		SE001 Sewer cnty dist no 1	158,700 TO M	
	FULL MARKET VALUE 158,700		SE014 Warrensburg sewer 1	158,700 TO M	
			WT022 Wrsbg water no.1	158,700 TO M	
***** 211.17-4-7 *****					
211.17-4-7	6 Summit St				
Tarantelli Mary A	210 1 Family Res	30,000	COUNTY TAXABLE VALUE	105,000	
Morey Richelene	Warrensburg Csd 524001	105,000	TOWN TAXABLE VALUE	105,000	
8 Summit Ave	Res.&gar.		SCHOOL TAXABLE VALUE	105,000	
Warrensburg, NY 12885	48.-4-10		FD006 Fire	105,000 TO	
	FRNT 72.00 DPTH 116.00		LT013 Lighting	105,000 TO	
	ACRES 0.20		SE001 Sewer cnty dist no 1	105,000 TO M	
	EAST-0685228 NRTH-1696744		SE014 Warrensburg sewer 1	105,000 TO M	
	DEED BOOK 3684 PG-283		WT022 Wrsbg water no.1	105,000 TO M	
	FULL MARKET VALUE 105,000				

STATE OF NEW YORK
 510
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.17-4-8 *****					
211.17-4-8	2 Summit St 210 1 Family Res		STAR B 41854	0	0
30,000					
Evans Timothy J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	97,400	
2 Summit St	Residence & Garage	97,400	TOWN TAXABLE VALUE	97,400	
Warrensburg, NY 12885	48.-4-11		SCHOOL TAXABLE VALUE	67,400	
	FRNT 72.00 DPTH 116.00		FD006 Fire	97,400 TO	
	ACRES 0.20 BANK 82		LT013 Lighting	97,400 TO	
	EAST-0685299 NRTH-1696730		SE001 Sewer cnty dist no 1	97,400 TO M	
	DEED BOOK 1299 PG-307		SE014 Warrensburg sewer 1	97,400 TO M	
	FULL MARKET VALUE 97,400		WT022 Wrsbg water no.1	97,400 TO M	
***** 211.17-4-9 *****					
211.17-4-9	35 Ridge Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Carodonna Michael P	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	139,000	
Carodonna, Helen F.Joyce	Residence	139,000	TOWN TAXABLE VALUE	139,000	
35 Ridge Ave	Garage Converted to Resid		SCHOOL TAXABLE VALUE	109,000	
Warrensburg, NY 12885	48.-4-12		FD006 Fire	139,000 TO	
	FRNT 147.00 DPTH 150.00		LT013 Lighting	139,000 TO	
	ACRES 0.50 BANK 82		SE001 Sewer cnty dist no 1	139,000 TO M	
	EAST-0685231 NRTH-1696609		SE014 Warrensburg sewer 1	139,000 TO M	
	DEED BOOK 4087 PG-133		WT022 Wrsbg water no.1	139,000 TO M	
	FULL MARKET VALUE 139,000				
***** 211.17-4-10 *****					
211.17-4-10	37 Ridge Ave 210 1 Family Res		COM VET/C 41132	33,525	0 0
30,000					
Stockwell Mark A	Warrensburg Csd 524001	30,000	COM VET/T 41133	0	33,525 0
37 Ridge Ave	Res.	134,100	AGED - ALL 41800	50,288	50,288
67,050					
Warrensburg, NY 12885	48.-4-13		STAR EN 41834	0	0
63,300					
	FRNT 173.00 DPTH 150.00		COUNTY TAXABLE VALUE	50,287	
	ACRES 0.58		TOWN TAXABLE VALUE	50,287	
	EAST-0685194 NRTH-1696458		SCHOOL TAXABLE VALUE	3,750	
	DEED BOOK 3921 PG-88		FD006 Fire	134,100 TO	
	FULL MARKET VALUE 134,100		LT013 Lighting	134,100 TO	
			SE001 Sewer cnty dist no 1	134,100 TO M	
			WT022 Wrsbg water no.1	134,100 TO M	
***** 211.17-4-11 *****					
211.17-4-11	30 Stacey St 271 Mfg housings		COUNTY TAXABLE VALUE	45,000	
Wulfken John	Warrensburg Csd 524001	25,000	TOWN TAXABLE VALUE	45,000	
Wulfken Tina	2 Mobile Homes	45,000	SCHOOL TAXABLE VALUE	45,000	
11 Second Ave	52.-2-6.24		FD006 Fire	45,000 TO	
Warrensburg, NY 12885	FRNT 100.00 DPTH 160.00		LT013 Lighting	45,000 TO	
	ACRES 0.37		SE001 Sewer cnty dist no 1	45,000 TO M	
	EAST-0685080 NRTH-1696316		WT022 Wrsbg water no.1	45,000 TO M	
	DEED BOOK 1490 PG-188				
	FULL MARKET VALUE 45,000				

STATE OF NEW YORK
 511
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.17-4-12	45 Ridge Ave			211.17-4-12	*****
Trapasso Mark	270 Mfg housing		COUNTY TAXABLE VALUE	55,000	
Trapasso Linda	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	55,000	
16 James St	Trailer&blgd.	55,000	SCHOOL TAXABLE VALUE	55,000	
Warrensburg, NY 12885	52.-2-6.9		FD006 Fire	55,000 TO	
	FRNT 160.00 DPTH 100.00		LT013 Lighting	55,000 TO	
	ACRES 0.37		SE001 Sewer cnty dist no 1	55,000 TO M	
	EAST-0685177 NRTH-1696292		WT022 Wrsbg water no.1	55,000 TO M	
	DEED BOOK 1461 PG-252				
	FULL MARKET VALUE 55,000				

211.17-4-13	25 Stacey St			211.17-4-13	*****
63,300	210 1 Family Res		STAR EN 41834	0	0
Swan Arlene	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE	105,000	
25 Stacey St	Res.	105,000	TOWN TAXABLE VALUE	105,000	
Warrensburg, NY 12885	52.-2-6.22		SCHOOL TAXABLE VALUE	41,700	
	FRNT 100.00 DPTH 100.00		FD006 Fire	105,000 TO	
	ACRES 0.24		LT013 Lighting	105,000 TO	
	EAST-0685126 NRTH-1696118		SE001 Sewer cnty dist no 1	105,000 TO M	
	DEED BOOK 1051 PG-112		WT022 Wrsbg water no.1	105,000 TO M	
	FULL MARKET VALUE 105,000				

211.17-4-14	29 Stacey St			211.17-4-14	*****
Swinton Kenneth F	210 1 Family Res		COUNTY TAXABLE VALUE	45,000	
Swinton Evelyn	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	45,000	
29 Stacey St	Residence	45,000	SCHOOL TAXABLE VALUE	45,000	
Warrensburg, NY 12885	52.-2-6.23		FD006 Fire	45,000 TO	
	FRNT 100.00 DPTH 100.00		LT013 Lighting	45,000 TO	
	ACRES 0.23		SE001 Sewer cnty dist no 1	45,000 TO M	
	EAST-0685028 NRTH-1696143		WT022 Wrsbg water no.1	45,000 TO M	
	DEED BOOK 897 PG-264				
	FULL MARKET VALUE 45,000				

211.17-4-15	Ridge Ave			211.17-4-15	*****
Daniels Rocky L	311 Res vac land		COUNTY TAXABLE VALUE	8,000	
91 Daniels Rd	Warrensburg Csd 524001	8,000	TOWN TAXABLE VALUE	8,000	
Lake Luzerne, NY 12846	Vac.	8,000	SCHOOL TAXABLE VALUE	8,000	
	52.-2-6.27		FD006 Fire	8,000 TO	
	FRNT 100.00 DPTH 100.00		LT013 Lighting	8,000 TO	
	ACRES 0.23		SE001 Sewer cnty dist no 1	8,000 TO M	
	EAST-0684998 NRTH-1696048		WT022 Wrsbg water no.1	8,000 TO M	
	DEED BOOK 4629 PG-38				
	FULL MARKET VALUE 8,000				

STATE OF NEW YORK
 512
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-4-16	53 Ridge Ave 270 Mfg housing Warrensburg Csd 524001 Trailer 52.-2-6.18 FRNT 100.00 DPTH 122.00 ACRES 0.27 EAST-0685101 NRTH-1696021 DEED BOOK 1080 PG-244 FULL MARKET VALUE 43,000	30,000 43,000		211.17-4-16	*****
Raymond Scott 4 Ashe Dr Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	43,000 43,000 43,000 43,000 TO 43,000 TO 43,000 TO M 43,000 TO M	

211.17-4-17	55 Ridge Ave 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 123,300 52.-2-6.26 FRNT 140.00 DPTH 244.00 ACRES 0.76 EAST-0685023 NRTH-1695915 DEED BOOK 3538 PG-233 FULL MARKET VALUE 123,300	30,000 123,300	STAR B 41854	211.17-4-17	*****
Rogers Suella N 55 Ridge Ave Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	0 123,300 93,300 123,300 TO 123,300 TO 123,300 TO M 123,300 TO M	0

211.17-4-18	33 Stacey St 210 1 Family Res Warrensburg Csd 524001 Res. 52.-2-6.17 ACRES 2.00 BANK 82 EAST-0684901 NRTH-1696139 DEED BOOK 1500 PG-73 FULL MARKET VALUE 124,700	30,000 124,700	STAR B 41854	211.17-4-18	*****
Fordyce Eric Fordyce Elizabeth 33 Stacey St Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	124,700 124,700 94,700 124,700 TO 124,700 TO 124,700 TO M 124,700 TO M	0

211.17-4-19	South Ave 311 Res vac land Warrensburg Csd 524001 Vac 49.-1-107 FRNT 15.00 DPTH 141.03 ACRES 0.05 EAST-0684182 NRTH-1697043 DEED BOOK 1010 PG-14 FULL MARKET VALUE 4,000	4,000		211.17-4-19	*****
Brosnan Jeremiah Brosnan Jacqueline 43-14 60th St Woodside, NY 11377			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	4,000 4,000 4,000 4,000 TO 4,000 TO 4,000 TO M 4,000 TO M	

STATE OF NEW YORK
 513
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-5-1	131 River St 230 3 Family Res Warrensburg Csd 524001 3 Apts. 49.-1-56 FRNT 70.00 DPTH 143.00 ACRES 0.23 EAST-0684339 NRTH-1697644 DEED BOOK 687 PG-163 FULL MARKET VALUE 69,700	30,000 69,700		211.17-5-1	*****
Duell Kent J Duell Glenda M 920 High St Athol, NY 12810			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	69,700 69,700 69,700 69,700 TO 69,700 TO 69,700 TO M 69,700 TO M 69,700 TO M	

211.17-5-2	125 River St 220 2 Family Res Warrensburg Csd 524001 2 Apts. 49.-1-57 FRNT 62.00 DPTH 147.00 ACRES 0.21 EAST-0684406 NRTH-1697646 DEED BOOK 3486 PG-256 FULL MARKET VALUE 76,700	30,000 76,700		211.17-5-2	*****
Hamilton Michelle Hamilton Gerald M 826 East Schroon River Rd Diamond Point, NY 12824			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	76,700 76,700 76,700 76,700 TO 76,700 TO 76,700 TO M 76,700 TO M 76,700 TO M	

211.17-5-3	123 River St 220 2 Family Res Warrensburg Csd 524001 Res.&apt. 49.-1-61 FRNT 55.00 DPTH 150.00 ACRES 0.18 EAST-0684461 NRTH-1697648 DEED BOOK 641 PG-642 FULL MARKET VALUE 83,800	30,000 83,800	STAR EN 41834	211.17-5-3	*****
Kramar Frederick C Kramar Leona PO Box 506 Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	0 83,800 20,500 83,800 TO 83,800 TO 83,800 TO M 83,800 TO M 83,800 TO M	0

211.17-5-4	121 River St 210 1 Family Res Warrensburg Csd 524001 Res. 49.-1-71 FRNT 70.00 DPTH 310.00 ACRES 0.52 EAST-0684522 NRTH-1697568 DEED BOOK 717 PG-29 FULL MARKET VALUE 105,000	30,000 105,000	WAR VET/C 41122 WAR VET/T 41123 AGED C 41802 STAR EN 41834	211.17-5-4	*****
Bammert Alfred Wm. Jr Bammert Margaret 121 River St 63,300 Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	15,750 0 40,163 0 49,087 89,250 41,700 105,000 TO 105,000 TO 105,000 TO M 105,000 TO M 105,000 TO M	0 15,750 0 0

STATE OF NEW YORK
 514
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.

211.17-5-5	119 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	33,000	COUNTY	TAXABLE VALUE	45,000		
Webster Sylvia A	Res. & barn FIRE LOSS	45,000	TOWN	TAXABLE VALUE	45,000		
119 River St	Shell - Fire on 3/2008		SCHOOL	TAXABLE VALUE	45,000		
Warrensburg, NY 12885	49.-1-70		FD006 Fire		45,000	TO	
	FRNT 65.00 DPTH 220.00		LT013 Lighting		45,000	TO	
	ACRES 0.36		SE001 Sewer cnty dist no 1	45,000	TO M		
	EAST-0684592 NRTH-1697663		SE014 Warrensburg sewer 1	45,000	TO M		
	DEED BOOK 958 PG-332		WT022 Wrsbg water no.1	45,000	TO M		
	FULL MARKET VALUE 45,000						

211.17-5-6	117 River St 220 2 Family Res Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	67,700		
Richards Lynne	Res.	67,700	TOWN	TAXABLE VALUE	67,700		
PO Box 206	49.-1-69		SCHOOL	TAXABLE VALUE	67,700		
East Greenbush, NY 12061	FRNT 101.00 DPTH 102.50		FD006 Fire		67,700	TO	
	ACRES 0.25		LT013 Lighting		67,700	TO	
	EAST-0684677 NRTH-1697676		SE001 Sewer cnty dist no 1	67,700	TO M		
	DEED BOOK 868 PG-221		SE014 Warrensburg sewer 1	67,700	TO M		
	FULL MARKET VALUE 67,700		WT022 Wrsbg water no.1	67,700	TO M		

211.17-5-7	115 River St 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	127,000		
Richards Lynne	Res.	127,000	TOWN	TAXABLE VALUE	127,000		
PO Box 206	49.-1-68		SCHOOL	TAXABLE VALUE	127,000		
East Greenbush, NY 12061	FRNT 102.00 DPTH 85.00		FD006 Fire		127,000	TO	
	ACRES 0.20		LT013 Lighting		127,000	TO	
	EAST-0684682 NRTH-1697581		SE001 Sewer cnty dist no 1	127,000	TO M		
	DEED BOOK 957 PG-237		SE014 Warrensburg sewer 1	127,000	TO M		
	FULL MARKET VALUE 127,000		WT022 Wrsbg water no.1	127,000	TO M		

211.17-5-8	113 River St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	33,000	STAR EN	41834	0	0	63,300
Zuboff Nickolai	Res. & Gar.	80,000	COUNTY	TAXABLE VALUE	80,000		
113 River St	River Front 50'X25'		TOWN	TAXABLE VALUE	80,000		
Warrensburg, NY 12885	49.-1-67		SCHOOL	TAXABLE VALUE	16,700		
	FRNT 50.00 DPTH 197.00		FD006 Fire		80,000	TO	
	ACRES 0.33		LT013 Lighting		80,000	TO	
	EAST-0684771 NRTH-1697685		SE001 Sewer cnty dist no 1	80,000	TO M		
	DEED BOOK 3134 PG-285		SE014 Warrensburg sewer 1	80,000	TO M		
	FULL MARKET VALUE 80,000		WT022 Wrsbg water no.1	80,000	TO M		

STATE OF NEW YORK
 515
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.17-5-9	111 River St 210 1 Family Res	30,000	STAR B	Warrensburg Csd 524001	Warrensburg	211.17-5-9	0
30,000	Res.	120,000					0
Morey Marsha Jan	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		120,000	
111 River St	Res.	120,000	TOWN	TAXABLE VALUE		120,000	90,000
Warrensburg, NY 12885	49.-1-66		SCHOOL	TAXABLE VALUE			90,000
	FRNT 38.00 DPTH 138.00		FD006	Fire		120,000	TO
	ACRES 0.13 BANK 82		LT013	Lighting		120,000	TO
	EAST-0684793 NRTH-1697676		SE001	Sewer cnty dist no 1	120,000	TO M	
	DEED BOOK 834 PG-102		SE014	Warrensburg sewer 1	120,000	TO M	
	FULL MARKET VALUE 120,000		WT022	Wrsbg water no.1	120,000	TO M	
***** 211.17-5-10 *****							
211.17-5-10	107 River St 210 1 Family Res	30,000	STAR B	Warrensburg Csd 524001	Warrensburg	211.17-5-10	0
30,000	Res.	156,500					0
Morey Mac B	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		156,500	
107 River St	Res.	156,500	TOWN	TAXABLE VALUE		156,500	
Warrensburg, NY 12885	49.-1-64		SCHOOL	TAXABLE VALUE		126,500	
	FRNT 93.00 DPTH 200.00		FD006	Fire		156,500	TO
	ACRES 0.43		LT013	Lighting		156,500	TO
	EAST-0684861 NRTH-1697651		SE001	Sewer cnty dist no 1	156,500	TO M	
	DEED BOOK 1337 PG-108		SE014	Warrensburg sewer 1	156,500	TO M	
	FULL MARKET VALUE 156,500		WT022	Wrsbg water no.1	156,500	TO M	
***** 211.17-5-11 *****							
211.17-5-11	103 River St 230 3 Family Res	30,000		Warrensburg Csd 524001	Warrensburg	211.17-5-11	132,500
Ardito Anthony & Richard	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		132,500	
Alvarado Anthony	Apts,gar	132,500	TOWN	TAXABLE VALUE		132,500	
103 River St	49.-1-63		SCHOOL	TAXABLE VALUE		132,500	TO
Warrensburg, NY 12885	FRNT 90.00 DPTH 185.00		FD006	Fire		132,500	TO
	ACRES 0.40		LT013	Lighting		132,500	TO
	EAST-0684955 NRTH-1697656		SE001	Sewer cnty dist no 1	132,500	TO M	
	DEED BOOK 1471 PG-295		SE014	Warrensburg sewer 1	132,500	TO M	
	FULL MARKET VALUE 132,500		WT022	Wrsbg water no.1	132,500	TO M	
***** 211.17-5-12 *****							
211.17-5-12	99 River St 614 Spec. school	30,000		Warrensburg Csd 524001	Warrensburg	211.17-5-12	297,800
Northeastern Products Corp	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE		297,800	
Old Route 9	Day Rehab Center	297,800	TOWN	TAXABLE VALUE		297,800	
PO Box 98	49.-1-1.1		SCHOOL	TAXABLE VALUE		297,800	
Warrensburg, NY 12885	FRNT 0.67		FD006	Fire		297,800	TO
	ACRES 0.67		LT013	Lighting		297,800	TO
	EAST-0685062 NRTH-1697608		SE001	Sewer cnty dist no 1	297,800	TO M	
	DEED BOOK 674 PG-168		SE014	Warrensburg sewer 1	297,800	TO M	
	FULL MARKET VALUE 297,800		WT022	Wrsbg water no.1	297,800	TO M	

STATE OF NEW YORK
516
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
CURRENT OWNERS ADDRESS						
*****				211.17-5-13.1	*****	*****
211.17-5-13.1	River St					
Enter Play Sports, INC	331 Com vac w/im		COUNTY TAXABLE VALUE			24,500
101 River St	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE			24,500
Warrensburg, NY 12885	Mini-Warehouse	24,500	SCHOOL TAXABLE VALUE			24,500
	49.-1-3.1		FD006 Fire			24,500 TO
	ACRES 0.38		LT013 Lighting			24,500 TO
	EAST-0684954 NRTH-1697355		SE001 Sewer cnty dist no 1	24,500	TO M	
	DEED BOOK 3797 PG-272		SE014 Warrensburg sewer 1	24,500	TO M	
	FULL MARKET VALUE	24,500	WT022 Wrsbg water no.1	24,500	TO M	
*****				211.17-5-13.2	*****	*****
211.17-5-13.2	101 River St					
Enter Play Sports, INC	714 Lite Ind Man		COUNTY TAXABLE VALUE			159,900
101 River St	Warrensburg Csd 524001	17,500	TOWN TAXABLE VALUE			159,900
Warrensburg, NY 12885	Light Manufg Sports Equip	159,900	SCHOOL TAXABLE VALUE			159,900
	49.-1-3.2		FD006 Fire			159,900 TO
	ACRES 0.28		LT013 Lighting			159,900 TO
	EAST-0684969 NRTH-1697518		SE001 Sewer cnty dist no 1	159,900	TO M	
	DEED BOOK 3797 PG-272		SE014 Warrensburg sewer 1	159,900	TO M	
	FULL MARKET VALUE	159,900	WT022 Wrsbg water no.1	159,900	TO M	
*****				211.17-5-15	*****	*****
211.17-5-15	5 Mill Ave					
63,300	210 1 Family Res		STAR EN 41834			0
Combs Roger F	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			151,600
5 Mill St	Res.&gar.	151,600	TOWN TAXABLE VALUE			151,600
Warrensburg, NY 12885	49.-1-5		SCHOOL TAXABLE VALUE			88,300
	ACRES 0.65		FD006 Fire			151,600 TO
	EAST-0684985 NRTH-1697264		LT013 Lighting			151,600 TO
	DEED BOOK 883 PG-62		SE001 Sewer cnty dist no 1	151,600	TO M	
	FULL MARKET VALUE	151,600	WT022 Wrsbg water no.1	151,600	TO M	
*****				211.17-5-16	*****	*****
211.17-5-16	28 Smith St					
30,000	210 1 Family Res		STAR B 41854			0
Stack Kenneth Jr	Warrensburg Csd 524001	12,000	COUNTY TAXABLE VALUE			95,000
Stack Donna	Res.&gar.	95,000	TOWN TAXABLE VALUE			95,000
28 Smith St	49.-1-19		SCHOOL TAXABLE VALUE			65,000
Warrensburg, NY 12885	FRNT 85.00 DPTH 114.00		FD006 Fire			95,000 TO
	ACRES 0.18 BANK 82		LT013 Lighting			95,000 TO
	EAST-0684984 NRTH-1697050		SE001 Sewer cnty dist no 1	95,000	TO M	
	DEED BOOK 927 PG-285		WT022 Wrsbg water no.1	95,000	TO M	
	FULL MARKET VALUE	95,000				
*****						*****

STATE OF NEW YORK
 517
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.17-5-17	11 Mill Ave 210 1 Family Res		STAR EN 41834	211.17-5-17		*****
63,300						
Emerson Richard Roy	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		201,700	
Emerson Donna	Residence	201,700	TOWN TAXABLE VALUE		201,700	
11 Mill St	49.-1-20		SCHOOL TAXABLE VALUE		138,400	
Warrensburg, NY 12885	FRNT 170.00 DPTH 133.00		FD006 Fire		201,700 TO	
	ACRES 0.56		LT013 Lighting		201,700 TO	
	EAST-0684898 NRTH-1696917		SE001 Sewer cnty dist no 1	201,700 TO M		
	DEED BOOK 631 PG-160		WT022 Wrsbg water no.1		201,700 TO M	
	FULL MARKET VALUE 201,700					

211.17-5-18	15 Summit St 271 Mfg housings		STAR EN 41834	211.17-5-18		*****
50,300						
Perry Duane & Florence	Warrensburg Csd 524001	20,000	COUNTY TAXABLE VALUE		50,300	
15 Summit St	2 MH & garage	50,300	TOWN TAXABLE VALUE		50,300	
Warrensburg, NY 12885	49.-1-21		SCHOOL TAXABLE VALUE		0	
	FRNT 70.00 DPTH 142.00		FD006 Fire		50,300 TO	
	ACRES 0.22		LT013 Lighting		50,300 TO	
	EAST-0684765 NRTH-1696911		SE001 Sewer cnty dist no 1	50,300 TO M		
	DEED BOOK 3439 PG-259		WT022 Wrsbg water no.1		50,300 TO M	
	FULL MARKET VALUE 50,300					

211.17-5-19	19 Summit St 270 Mfg housing		COUNTY TAXABLE VALUE	211.17-5-19		*****
Strain John D	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE		34,500	
Strain Ellen	Mobile Home	34,500	SCHOOL TAXABLE VALUE		34,500	
187 E Schroon River Rd	49.-1-17.2		FD006 Fire		34,500 TO	
Diamond Point, NY 12824	FRNT 70.00 DPTH 138.00		LT013 Lighting		34,500 TO	
	ACRES 0.22		SE001 Sewer cnty dist no 1		34,500 TO M	
	EAST-0684695 NRTH-1696909		WT022 Wrsbg water no.1		34,500 TO M	
	DEED BOOK 994 PG-109					
	FULL MARKET VALUE 34,500					

211.17-5-20	21 Summit St 270 Mfg housing		COM VET/C 41132	211.17-5-20		*****
Webster Charles	Warrensburg Csd 524001	30,000	COM VET/T 41133		18,225	0 0
Moody Yvonne	Res.	72,900	STAR EN 41834		0	18,225 0
63,300					0	0
21 Summit St	49.-1-22		COUNTY TAXABLE VALUE		54,675	
Warrensburg, NY 12885	FRNT 140.00 DPTH 131.00		TOWN TAXABLE VALUE		54,675	
	ACRES 0.41		SCHOOL TAXABLE VALUE		9,600	
	EAST-0684591 NRTH-1696907		FD006 Fire		72,900 TO	
	DEED BOOK 692 PG-414		LT013 Lighting		72,900 TO	
	FULL MARKET VALUE 72,900		SE001 Sewer cnty dist no 1	72,900 TO M		
			WT022 Wrsbg water no.1		72,900 TO M	

STATE OF NEW YORK
 518
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	
***** 211.17-5-21 *****						
211.17-5-21 Crandall Morgan F Lamy Linda K 25 Summit St Warrensburg, NY 12885	25 Summit St 210 1 Family Res Warrensburg Csd 524001 Res.&gar. 49.-1-24 FRNT 70.00 DPTH 124.00 ACRES 0.20 EAST-0684486 NRTH-1696903 DEED BOOK 1211 PG-17 FULL MARKET VALUE 85,000	20,000 85,000	STAR EN 41834	COM VET/C 41132 COM VET/T 41133	21,250 0 63,750 21,700 85,000 TO 85,000 TO	0 0 21,250 0 63,300
***** 211.17-5-22 *****						
211.17-5-22 Strain Daniel John Strain Ellen 187 E Schroon River Rd Diamond Point, NY 12824	27 Summit St 271 Mfg housings Warrensburg Csd 524001 Trailers 49.-1-25 FRNT 115.00 DPTH 143.00 ACRES 0.37 EAST-0684375 NRTH-1696901 DEED BOOK 695 PG-744 FULL MARKET VALUE 60,000	25,000 60,000	LT013 Lighting	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	60,000 60,000 60,000 60,000 TO 60,000 TO M 60,000 TO M	
***** 211.17-5-23 *****						
211.17-5-23 Allen Brian Allen Virginia 716 Trout Lake Rd Bolton Landing, NY 12814	46 Smith St 210 1 Family Res Warrensburg Csd 524001 Res. BAR Reduction-2008 49.-1-14 FRNT 111.00 DPTH 114.00 ACRES 0.27 EAST-0684324 NRTH-1697013 DEED BOOK 1387 PG-228 FULL MARKET VALUE 102,000	15,000 102,000	FD006 Fire	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	102,000 102,000 102,000 102,000 TO 102,000 TO M 102,000 TO M	
***** 211.17-5-24 *****						
211.17-5-24 63,300 Kelso Sharon 42 Smith St Warrensburg, NY 12885	42 Smith St 210 1 Family Res Warrensburg Csd 524001 Res.&gar. 49.-1-15 FRNT 140.00 DPTH 112.00 ACRES 0.37 EAST-0684451 NRTH-1697019 DEED BOOK 4307 PG-178 FULL MARKET VALUE 80,000	30,000 80,000	STAR EN 41834	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	0 80,000 80,000 16,700 80,000 TO 80,000 TO 80,000 TO M 80,000 TO M	0

STATE OF NEW YORK
 519
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-5-25	40 Smith St 210 1 Family Res Warrensburg Csd 524001	15,000	COM VET/C 41132	211.17-5-25	*****
Fish Duane B	Res.	91,000	COM VET/T 41133		
Fish Ruth E	49.-1-16		DIS VET/C 41142		
40 Smith St	FRNT 140.00 DPTH 112.00		DIS VET/T 41143		
Warrensburg, NY 12885	ACRES 0.37 BANK 82		AGED C 41802	10,010	0 0
	EAST-0684591 NRTH-1697028		STAR EN 41834	0	0 63,300
	DEED BOOK 614 PG-832		COUNTY TAXABLE VALUE	40,040	50,050
	FULL MARKET VALUE 91,000	SCHOOL	TOWN TAXABLE VALUE	27,700	
			FD006 Fire		91,000 TO
			LT013 Lighting		91,000 TO
			SE001 Sewer cnty dist no 1	91,000	TO M
			WT022 Wrsbg water no.1		91,000 TO M

211.17-5-26	34 Smith St 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802	29,610	0 0
Ermiger Jonnette R	Res.&gar.	65,800	STAR EN 41834	0	0
63,300	49.-1-17.1		COUNTY TAXABLE VALUE	36,190	65,800
34 Smith St	FRNT 150.00 DPTH 112.00		TOWN TAXABLE VALUE		
Warrensburg, NY 12885	ACRES 0.40 BANK 82		SCHOOL TAXABLE VALUE	2,500	
	EAST-0684738 NRTH-1697036		FD006 Fire	65,800	TO
	DEED BOOK 1360 PG-129		LT013 Lighting	65,800	TO
	FULL MARKET VALUE 65,800	WT022	SE001 Sewer cnty dist no 1	65,800	TO M
			WT022 Wrsbg water no.1	65,800	TO M

211.17-5-27	30 Smith St 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854	0	0
30,000	49.-1-18	130,200	COUNTY TAXABLE VALUE	130,200	
Needham Brian R	FRNT 130.00 DPTH 112.00		TOWN TAXABLE VALUE	130,200	
Needham Robin M	ACRES 0.34 BANK 171		SCHOOL TAXABLE VALUE	100,200	
30 Smith St	EAST-0684879 NRTH-1697044		FD006 Fire	130,200	TO
Warrensburg, NY 12885-1406	DEED BOOK 776 PG-307		LT013 Lighting	130,200	TO
	FULL MARKET VALUE 130,200	WT022	SE001 Sewer cnty dist no 1	130,200	TO M
			WT022 Wrsbg water no.1	130,200	TO M

211.17-5-28	31 Smith St 220 2 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	89,900	
Cohen Dr. Mitchell A	Res.	89,900	TOWN TAXABLE VALUE	89,900	
P0 Box 21	49.-1-6		SCHOOL TAXABLE VALUE	89,900	
Lake George, NY 12845	FRNT 78.00 DPTH 102.35		FD006 Fire	89,900	TO
	ACRES 0.19 BANK 82		LT013 Lighting	89,900	TO
	EAST-0684869 NRTH-1697183		SE001 Sewer cnty dist no 1	89,900	TO M
	DEED BOOK 1145 PG-117		WT022 Wrsbg water no.1	89,900	TO M
	FULL MARKET VALUE 89,900				

STATE OF NEW YORK
 520
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.17-5-29	33 Smith St 270 Mfg housing Warrensburg Csd 524001	15,000		COUNTY		211.17-5-29
Nicholson Craig	Mobile Home	66,000		TOWN		*****
2997 Lake Shore Dr	49.-1-7			SCHOOL		
Lake George, NY 12845	FRNT 77.00 DPTH 108.00			FD006 Fire		66,000 TO
	ACRES 0.19			LT013 Lighting		66,000 TO
	EAST-0684791 NRTH-1697179			SE001 Sewer cnty dist no 1		66,000 TO M
	DEED BOOK 4467 PG-203			WT022 Wrsbg water no.1		66,000 TO M
	FULL MARKET VALUE 66,000					*****

211.17-5-30	35 Smith St 270 Mfg housing Warrensburg Csd 524001	15,000		COUNTY		211.17-5-30
Webster Stacey L	Trailer	35,000		TOWN		*****
Webster Charles E	49.-1-8			SCHOOL		
312 E Schroon River Rd	FRNT 77.00 DPTH 111.00			FD006 Fire		35,000 TO
Diamond Point, NY 12824	ACRES 0.19			LT013 Lighting		35,000 TO
	EAST-0684715 NRTH-1697176			SE001 Sewer cnty dist no 1		35,000 TO M
	DEED BOOK 1336 PG-39			WT022 Wrsbg water no.1		35,000 TO M
	FULL MARKET VALUE 35,000					*****

211.17-5-32	43 Smith St 220 2 Family Res		STAR B 41854			211.17-5-32
30,000	Warrensburg Csd 524001	30,000				*****
Olden Jami K	Res.&gar.	89,400		COUNTY		
43 Smith St	49.-1-10			TOWN		89,400
Warrensburg, NY 12885	FRNT 154.00 DPTH 116.00			SCHOOL		59,400
	ACRES 0.37 BANK 168			FD006 Fire		89,400 TO
	EAST-0684532 NRTH-1697170			LT013 Lighting		89,400 TO
	DEED BOOK 1436 PG-186			SE001 Sewer cnty dist no 1		89,400 TO M
	FULL MARKET VALUE 89,400			WT022 Wrsbg water no.1		89,400 TO M

211.17-5-33	45 Smith St 270 Mfg housing Warrensburg Csd 524001	15,000		COUNTY		211.17-5-33
Lloyd Arnold	Trailer	25,000		TOWN		*****
Lloyd Ann	49.-1-11			SCHOOL		
171 Jennijill Dr	FRNT 90.00 DPTH 119.00			FD006 Fire		25,000 TO
Warrensburg, NY 12885	ACRES 0.23			LT013 Lighting		25,000 TO
	EAST-0684422 NRTH-1697168			SE001 Sewer cnty dist no 1		25,000 TO M
	DEED BOOK 804 PG-228			WT022 Wrsbg water no.1		25,000 TO M
	FULL MARKET VALUE 25,000					*****

STATE OF NEW YORK
 521
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.17-5-34	47 Smith St		STAR EN 41834	211.17-5-34	*****
50,000	210 1 Family Res			0	0
Mason Charles	Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE	50,000	
Mason Billie	Residence	50,000	TOWN TAXABLE VALUE	50,000	
47 Smith St	49.-1-12		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	FRNT 146.00 DPTH 80.50		FD006 Fire	50,000 TO	
	ACRES 0.29		LT013 Lighting	50,000 TO	
	EAST-0684312 NRTH-1697162		SE001 Sewer cnty dist no 1	50,000 TO M	
	DEED BOOK 4463 PG-163		WT022 Wrsbg water no.1	50,000 TO M	
	FULL MARKET VALUE 50,000				

211.17-5-35	10 South St		STAR B 41854	211.17-5-35	*****
30,000	210 1 Family Res			0	0
Vanderwerker Tammy L	Warrensburg Csd 524001	22,500	COUNTY TAXABLE VALUE	61,600	
10 South Ave	Res.	61,600	TOWN TAXABLE VALUE	61,600	
Warrensburg, NY 12885	49.-1-52		SCHOOL TAXABLE VALUE	31,600	
	FRNT 90.00 DPTH 64.00		FD006 Fire	61,600 TO	
	ACRES 0.14 BANK 57		LT013 Lighting	61,600 TO	
	EAST-0684349 NRTH-1697370		SE001 Sewer cnty dist no 1	61,600 TO M	
	DEED BOOK 1139 PG-165		SE014 Warrensburg sewer 1	61,600 TO M	
	FULL MARKET VALUE 61,600		WT022 Wrsbg water no.1	61,600 TO M	

211.17-5-36	8 South St		AGED - ALL 41800	211.17-5-36	*****
23,750	210 1 Family Res			23,750	23,750
Currie Beatrice	Warrensburg Csd 524001	22,500	STAR EN 41834	0	0
23,750	Res.	47,500	COUNTY TAXABLE VALUE	23,750	
8 South Ave	49.-1-53		TOWN TAXABLE VALUE	23,750	
Warrensburg, NY 12885	FRNT 50.00 DPTH 64.00		SCHOOL TAXABLE VALUE	0	
	ACRES 0.08		FD006 Fire	47,500 TO	
	EAST-0684347 NRTH-1697442		LT013 Lighting	47,500 TO	
	DEED BOOK 650 PG-79		SE001 Sewer cnty dist no 1	47,500 TO M	
	FULL MARKET VALUE 47,500		SE014 Warrensburg sewer 1	47,500 TO M	
			WT022 Wrsbg water no.1	47,500 TO M	

211.17-5-37	129 River St			211.17-5-37	*****
	210 1 Family Res		COUNTY TAXABLE VALUE	72,700	
Persons Earl G	Warrensburg Csd 524001	13,300	TOWN TAXABLE VALUE	72,700	
C/O Lorrie Persons	Res.	72,700	SCHOOL TAXABLE VALUE	72,700	
129 River St	49.-1-59		FD006 Fire	72,700 TO	
Warrensburg, NY 12885	FRNT 100.00 DPTH 95.00		LT013 Lighting	72,700 TO	
	ACRES 0.22		SE001 Sewer cnty dist no 1	72,700 TO M	
	EAST-0684432 NRTH-1697400		SE014 Warrensburg sewer 1	72,700 TO M	
	DEED BOOK 1040 PG-310		WT022 Wrsbg water no.1	72,700 TO M	
	FULL MARKET VALUE 72,700				

STATE OF NEW YORK
 522
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.17-5-38	Off River St 330 Vacant comm Warrensburg Csd 524001	17,100		211.17-5-38	*****
Riverside Gas & Oil Co Inc	Vac.	17,100	COUNTY TAXABLE VALUE	17,100	
319 Corinth Rd Ste 2	49.-1-62		TOWN TAXABLE VALUE	17,100	
Queensbury, NY 12804	FRNT 114.00 DPTH 362.50		SCHOOL TAXABLE VALUE	17,100	
	ACRES 0.97		FD006 Fire	17,100	TO
	EAST-0684734 NRTH-1697473		LT013 Lighting	17,100	TO
	DEED BOOK 620 PG-966		SE001 Sewer cnty dist no 1	17,100	TO M
	FULL MARKET VALUE 17,100		WT022 Wrsbg water no.1	17,100	TO M

211.17-5-39	127 River St 210 1 Family Res		STAR B 41854	211.17-5-39	*****
30,000	Warrensburg Csd 524001	30,000		0	0
Cole Ora L	Res.	77,200	COUNTY TAXABLE VALUE	77,200	
127 River St	49.-1-60		TOWN TAXABLE VALUE	77,200	
Warrensburg, NY 12885	FRNT 77.26 DPTH 113.63		SCHOOL TAXABLE VALUE	47,200	
	ACRES 0.20 BANK 82		FD006 Fire	77,200	TO
	EAST-0684447 NRTH-1697514		LT013 Lighting	77,200	TO
	DEED BOOK 1097 PG-17		SE001 Sewer cnty dist no 1	77,200	TO M
	FULL MARKET VALUE 77,200		SE014 Warrensburg sewer 1	77,200	TO M
			WT022 Wrsbg water no.1	77,200	TO M

211.17-5-40	Off River St 311 Res vac land Warrensburg Csd 524001	3,600		211.17-5-40	*****
Duell Kent J	Vac.	3,600	COUNTY TAXABLE VALUE	3,600	
Duell Glenda M	49.-1-58		TOWN TAXABLE VALUE	3,600	
920 High St	FRNT 25.00 DPTH 113.00		SCHOOL TAXABLE VALUE	3,600	TO
Athol, NY 12810	ACRES 0.07		FD006 Fire	3,600	TO
	EAST-0684393 NRTH-1697514		LT013 Lighting	3,600	TO
	DEED BOOK 1451 PG-240		SE001 Sewer cnty dist no 1	3,600	TO M
	FULL MARKET VALUE 3,600		SE014 Warrensburg sewer 1	3,600	TO M
			WT022 Wrsbg water no.1	3,600	TO M

211.17-5-41	6 South St 210 1 Family Res		STAR B 41854	211.17-5-41	*****
30,000	Warrensburg Csd 524001	22,500		0	0
Scheerer Michael	Res.&gar.	99,000	COUNTY TAXABLE VALUE	99,000	
Scheerer Joann	49.-1-54		TOWN TAXABLE VALUE	99,000	
6 South St	FRNT 66.00 DPTH 66.00		SCHOOL TAXABLE VALUE	69,000	
Warrensburg, NY 12885	ACRES 0.11		FD006 Fire	99,000	TO
	EAST-0684345 NRTH-1697500		LT013 Lighting	99,000	TO
	DEED BOOK 832 PG-214		SE001 Sewer cnty dist no 1	99,000	TO M
	FULL MARKET VALUE 99,000		SE014 Warrensburg sewer 1	99,000	TO M
			WT022 Wrsbg water no.1	99,000	TO M

STATE OF NEW YORK
 523
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.17-5-42	4 South St			211.17-5-42	*****
Duell Kent J	270 Mfg housing		COUNTY TAXABLE VALUE	30,000	
Duell Glenda M	Warrensburg Csd 524001	12,000	TOWN TAXABLE VALUE	30,000	
920 High St	Mobile Home	30,000	SCHOOL TAXABLE VALUE	30,000	
Athol, NY 12810	49.-1-55		FD006 Fire	30,000 TO	
	FRNT 40.00 DPTH 68.00		LT013 Lighting	30,000 TO	
	ACRES 0.07		SE001 Sewer cnty dist no 1	30,000 TO M	
	EAST-0684343 NRTH-1697553		SE014 Warrensburg sewer 1	30,000 TO M	
	DEED BOOK 687 PG-163		WT022 Wrsbg water no.1	30,000 TO M	
	FULL MARKET VALUE 30,000				

211.17-5-43	Railroad, former			211.17-5-43	*****
Vanderwerker Tammy L	323 Vacant rural		COUNTY TAXABLE VALUE	19,500	
10 South St	Warrensburg Csd 524001	19,500	TOWN TAXABLE VALUE	19,500	
Warrensburg, NY 12885	Vacant	19,500	SCHOOL TAXABLE VALUE	19,500	
	Former D&H R-0-W		FD006 Fire	19,500 TO	
	49.-1-2.1		LT013 Lighting	19,500 TO	
	ACRES 0.77		SE001 Sewer cnty dist no 1	19,500 TO M	
	EAST-0684393 NRTH-1697281		SE014 Warrensburg sewer 1	19,500 TO M	
	DEED BOOK 4753 PG-114		WT022 Wrsbg water no.1	19,500 TO M	
	FULL MARKET VALUE 19,500				

211.17-5-44	South Ave			211.17-5-44	*****
Riverside Gas & Oil Co Inc	311 Res vac land		COUNTY TAXABLE VALUE	15,000	
319 Corinth Rd Ste 2	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE	15,000	
Queensbury, NY 12804	Vac	15,000	SCHOOL TAXABLE VALUE	15,000	
	49.-1-2.3		FD006 Fire	15,000 TO	
	ACRES 1.71		LT013 Lighting	15,000 TO	
	EAST-0684738 NRTH-1697343				
	FULL MARKET VALUE 15,000				

211.17-5-45	Mill Ave			211.17-5-45	*****
The County of Warren	311 Res vac land		COUNTY TAXABLE VALUE	1,500	
1340 State Route 9	Warrensburg Csd 524001	1,500	TOWN TAXABLE VALUE	1,500	
Lake George, NY 12845	Vac	1,500	SCHOOL TAXABLE VALUE	1,500	
	49.-1-2.1		FD006 Fire	1,500 TO	
	FRNT 13.00 DPTH 79.00		LT013 Lighting	1,500 TO	
PRIOR OWNER ON 3/01/2013	ACRES 0.02		SE001 Sewer cnty dist no 1	1,500 TO M	
County of Warren	EAST-0685104 NRTH-1697436		WT022 Wrsbg water no.1	1,500 TO M	
	DEED BOOK 4597 PG-168				
	FULL MARKET VALUE 1,500				

STATE OF NEW YORK
 524
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.18-1-1 *****						
211.18-1-1	23 Horicon Ave 210 1 Family Res		STAR B	41854	0	0
30,000						
Walters Roberts J	Warrensburg Csd 524001	30,000	COUNTY	TAXABLE VALUE	95,300	
Walters Elma P	Res.	95,300	TOWN	TAXABLE VALUE	95,300	
23 Horicon Ave	46.-2-2		SCHOOL	TAXABLE VALUE	65,300	
Warrensburg, NY 12885	FRNT 60.00 DPTH 240.00 ACRES 0.32		FD006	Fire	95,300 TO	
	EAST-0687261 NRTH-1698305		SE001	Sewer cnty dist no 1	95,300 TO M	
	DEED BOOK 3725 PG-67		WT022	Wrsbg water no.1	95,300 TO M	
	FULL MARKET VALUE 95,300					
***** 211.18-1-2 *****						
211.18-1-2	21 Prosser Cir 416 Mfg hsing pk - WTRFNT		STAR B	41854	0	0
Great Hill Management LLC	Warrensburg Csd 524001	68,000	COUNTY	TAXABLE VALUE	181,000	6,305
86 Larkspur Cir	Residence & Trailers	181,000	TOWN	TAXABLE VALUE	181,000	
Sicklerville, NJ 08081	46.-2-8		SCHOOL	TAXABLE VALUE	174,695	
	ACRES 10.30		FD006	Fire	181,000 TO	
	EAST-0687648 NRTH-1697925		LT013	Lighting	181,000 TO	
	DEED BOOK 4611 PG-10		SE001	Sewer cnty dist no 1	181,000 TO M	
	FULL MARKET VALUE 181,000		WT022	Wrsbg water no.1	181,000 TO M	
***** 211.18-1-4 *****						
211.18-1-4	3664 Main St 416 Mfg hsing pk - WTRFNT				406,000	
Shaw Roger B	Warrensburg Csd 524001	107,800	COUNTY	TAXABLE VALUE	406,000	
Shaw Christine	3 Res, Trailer Ct. & Barn	406,000	SCHOOL	TAXABLE VALUE	406,000	
C/O Agnes Shaw	46.-2-9.1		FD006	Fire	406,000 TO	
4199 State Route 9	ACRES 2.39		LT013	Lighting	406,000 TO	
Warrensburg, NY 12885	EAST-0688108 NRTH-1697026		SE001	Sewer cnty dist no 1	406,000 TO M	
	DEED BOOK 736 PG-72		SE014	Warrensburg sewer 1	406,000 TO M	
	FULL MARKET VALUE 406,000		WT022	Wrsbg water no.1	406,000 TO M	
***** 211.18-1-5 *****						
211.18-1-5	3665 Main St 434 Auto carwash - WTRFNT				193,700	
S.E. REALTY CO. L.L.C.	Warrensburg Csd 524001	84,000	COUNTY	TAXABLE VALUE	193,700	
708 Quaker Rd	Car Wash	193,700	TOWN	TAXABLE VALUE	193,700	
Queensbury, NY 12804	46.-2-42		SCHOOL	TAXABLE VALUE	193,700	
	ACRES 1.20		FD006	Fire	193,700 TO	
	EAST-0688045 NRTH-1696744		LT013	Lighting	193,700 TO	
	DEED BOOK 1238 PG-70		SE001	Sewer cnty dist no 1	193,700 TO M	
	FULL MARKET VALUE 193,700		SE014	Warrensburg sewer 1	193,700 TO M	
			WT022	Wrsbg water no.1	193,700 TO M	

STATE OF NEW YORK
 525
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.18-1-6 *****						
211.18-1-6	3675-71 Main St 283 Res w/Comuse - WTRFNT Warrensburg Csd 524001	60,000	STAR B 41854	COUNTY		30,000
DeCelle Thomas J	Residence w/Comcl & Garag	235,000	TOWN TAXABLE VALUE		235,000	
DeCelle Amy G	Mixed-Use		SCHOOL TAXABLE VALUE		205,000	
1806 Pilot Knob Rd	46.-2-41		FD006 Fire		235,000 TO	
Kattskill Bay, NY 12844	FRNT 150.00 DPTH 195.00 ACRES 0.61 BANK 157		LT013 Lighting		235,000 TO	
	EAST-0687824 NRTH-1696785		SE001 Sewer cnty dist no 1		235,000 TO M	
	DEED BOOK 4235 PG-238		SE014 Warrensburg sewer 1		235,000 TO M	
	FULL MARKET VALUE 235,000		WT022 Wrsbg water no.1		235,000 TO M	
***** 211.18-1-7 *****						
211.18-1-7	3679 Main St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	CW_15_VET/ 37,500	41161 STAR EN 41834		12,000	0 0
Bates Gary R	Residence & Garage	94,900	COUNTY TAXABLE VALUE		82,900	
63,300	46.-2-40		TOWN TAXABLE VALUE		94,900	
3679 Main St	FRNT 119.50 DPTH 150.00		SCHOOL TAXABLE VALUE		31,600	
Warrensburg, NY 12885	EAST-0687733 NRTH-1696847		FD006 Fire		94,900 TO	
	DEED BOOK 1089 PG-163		LT013 Lighting		94,900 TO	
	FULL MARKET VALUE 94,900		SE001 Sewer cnty dist no 1		94,900 TO M	
			SE014 Warrensburg sewer 1		94,900 TO M	
			WT022 Wrsbg water no.1		94,900 TO M	
***** 211.18-1-8 *****						
211.18-1-8	3683 Main St 210 1 Family Res - WTRFNT Warrensburg Csd 524001	WAR VET/C 60,000	41122 WAR VET/T 41123		16,350	0 0
Grant Dennis M	Res.&gar.	109,000	STAR EN 41834		0	16,350 0
Grant Carol A	46.-2-39		COUNTY TAXABLE VALUE		92,650	63,300
3683 Main St	FRNT 80.00 DPTH 96.00		TOWN TAXABLE VALUE		92,650	
Warrensburg, NY 12885	EAST-0687655 NRTH-1696910		SCHOOL TAXABLE VALUE		45,700	
	DEED BOOK 826 PG-267		FD006 Fire		109,000 TO	
	FULL MARKET VALUE 109,000		LT013 Lighting		109,000 TO	
			SE001 Sewer cnty dist no 1		109,000 TO M	
			SE014 Warrensburg sewer 1		109,000 TO M	
			WT022 Wrsbg water no.1		109,000 TO M	
***** 211.18-1-9 *****						
211.18-1-9	3685 Main St 470 Misc service - WTRFNT Warrensburg Csd 524001	23,600	COUNTY TAXABLE VALUE		92,500	
Witz Frederick	Salon	92,500	TOWN TAXABLE VALUE		92,500	
202 Cameron Rd	46.-2-38		SCHOOL TAXABLE VALUE		92,500	
Athol, NY 12810	FRNT 80.00 DPTH 60.00		FD006 Fire		92,500 TO	
	ACRES 0.13		LT013 Lighting		92,500 TO	
	EAST-0687584 NRTH-1696951		SE001 Sewer cnty dist no 1		92,500 TO M	
	DEED BOOK 4290 PG-203		SE014 Warrensburg sewer 1		92,500 TO M	
	FULL MARKET VALUE 92,500		WT022 Wrsbg water no.1		92,500 TO M	

STATE OF NEW YORK
 526
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.18-1-10	3687-89 Main St 220 2 Family Res - WTRFNT Warrensburg Csd 524001 Res,apt,& gar 46.-2-37 FRNT 75.00 DPTH 51.00 EAST-0687510 NRTH-1696990 DEED BOOK 1436 PG-240 FULL MARKET VALUE 99,600	99,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.18-1-10		*****
Masonius Michael T 3687-89 Main St Warrensburg, NY 12885		22,400	99,600	99,600	99,600	99,600 TO

211.18-1-11	3695 Main St 464 Office bldg. - WTRFNT Warrensburg Csd 524001 Commercial Office 152 Bay St Glens Falls, NY 12801 Eye Care - Doctor Office 46.-2-36 FRNT 182.00 DPTH 54.00 ACRES 0.24 EAST-0687392 NRTH-1697023 DEED BOOK 1217 PG-135 FULL MARKET VALUE 127,700	127,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.18-1-11		*****
Adirondack Eye Physicians & Surgeon		31,400	127,700	127,700	127,700	127,700 TO

211.18-1-12	2352 Harrington Hill Rd 210 1 Family Res - WTRFNT Warrensburg Csd 524001 Residence 24 Mohican Rd Bolton Landing, NY 12814 52.-2-8 FRNT 162.00 DPTH 100.00 EAST-0687348 NRTH-1696838 DEED BOOK 3957 PG-1 FULL MARKET VALUE 89,000	89,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	211.18-1-12		*****
Waage David D		37,500	89,000	89,000	89,000	89,000 TO

211.18-1-13	River St 311 Res vac land Warrensburg Csd 524001 52.-2-9 ACRES 0.18 EAST-0687357 NRTH-1696702 DEED BOOK 3957 PG-1 FULL MARKET VALUE 10,000	10,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	211.18-1-13		*****
Waage David D		10,000	10,000	10,000	10,000	10,000 TO

STATE OF NEW YORK
 527
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.

211.18-1-14	2311 Harrington Hill Rd 311 Res vac land Warrensburg Csd 524001	1,600		COUNTY			1,600	
Witz Frank D				TOWN			1,600	
2311 Harrington Hill Rd	Vac	1,600		SCHOOL			1,600	
Lake George, NY 12845	52.-2-10.2 ACRES 1.07			FD006 Fire			1,600 TO	
	EAST-0687457 NRTH-1696161			LT013 Lighting			1,600 TO	
	DEED BOOK 1019 PG-74							
	FULL MARKET VALUE 1,600							

211.18-1-15.2	3705 Main St 485 >luse sm bld - WTRFNT Warrensburg Csd 524001	39,300		COUNTY			260,100	
Cavanagh Jeanie P				TOWN			260,100	
PO Box 36	Retail Sales	260,100		SCHOOL			260,100	
Warrensburg, NY 12885	Two Units Commercial			FD006 Fire			260,100 TO	
	46.-2-35.1			LT013 Lighting			260,100 TO	
	FRNT 203.00 DPTH 90.00			SE001 Sewer cnty dist no 1		260,100 TO M		
	ACRES 0.35			SE014 Warrensburg sewer 1		260,100 TO M		
	EAST-0687172 NRTH-1697137			WT022 Wrsbg water no.1		260,100 TO M		
	DEED BOOK 1208 PG-15							
	FULL MARKET VALUE 260,100							

211.18-1-16	3709 Main St 330 Vacant comm - WTRFNT Warrensburg Csd 524001	36,600		COUNTY			36,600	
Maciariello Carmen A				TOWN			36,600	
Maciariello Wanda	Warren Ford	36,600		SCHOOL			36,600	
3711 Main St	Car Storage Lot			FD006 Fire			36,600 TO	
Warrensburg, NY 12885	46.-2-34			LT013 Lighting			36,600 TO	
	FRNT 100.00 DPTH 90.00			SE001 Sewer cnty dist no 1		36,600 TO M		
	EAST-0687074 NRTH-1697247			SE014 Warrensburg sewer 1		36,600 TO M		
	DEED BOOK 1150 PG-8			WT022 Wrsbg water no.1		36,600 TO M		
	FULL MARKET VALUE 36,600							

211.18-1-17	3711 Main St 431 Auto dealer - WTRFNT Warrensburg Csd 524001	30,700		COUNTY			318,100	
Maciariello Carmen A				TOWN			318,100	
PO Box 37	Garage	318,100		SCHOOL			318,100	
Warrensburg, NY 12885	Auto Sales & Service			FD006 Fire			318,100 TO	
	46.-2-33			LT013 Lighting			318,100 TO	
	FRNT 165.00 DPTH 80.00			SE001 Sewer cnty dist no 1		318,100 TO M		
	ACRES 0.48 BANK 3PN			SE014 Warrensburg sewer 1		318,100 TO M		
	EAST-0686990 NRTH-1697343			WT022 Wrsbg water no.1		318,100 TO M		
	DEED BOOK 648 PG-584							
	FULL MARKET VALUE 318,100							

STATE OF NEW YORK
 528
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.18-1-18 *****					
211.18-1-18	3712 Main St		COUNTY TAXABLE VALUE	98,700	
Maciariello Carmen A	331 Com vac w/im	82,600	TOWN TAXABLE VALUE	98,700	
PO Box 37	Warrensburg Csd 524001	98,700	SCHOOL TAXABLE VALUE	98,700	
Warrensburg, NY 12885	Used Car Lot		FD006 Fire	98,700 TO	
	46.-2-15		LT013 Lighting	98,700 TO	
	FRNT 128.87 DPTH 111.95		SE001 Sewer cnty dist no 1	98,700 TO M	
	ACRES 1.13 BANK 3PN		SE014 Warrensburg sewer 1	98,700 TO M	
	EAST-0687081 NRTH-1697445		WT022 Wrsbg water no.1	98,700 TO M	
	DEED BOOK 648 PG-584				
	FULL MARKET VALUE 98,700				
***** 211.18-1-23 *****					
211.18-1-23	3728 Main St		COUNTY TAXABLE VALUE	147,500	
Smith Lenore R	283 Res w/Comuse	25,000	TOWN TAXABLE VALUE	147,500	
24 Elm St	Warrensburg Csd 524001	147,500	SCHOOL TAXABLE VALUE	147,500	
Warrensburg, NY 12885	Store & Residence		FD006 Fire	147,500 TO	
	Mixed-Use		LT013 Lighting	147,500 TO	
	46.-2-18		SE001 Sewer cnty dist no 1	147,500 TO M	
	FRNT 145.74 DPTH 139.10		SE014 Warrensburg sewer 1	147,500 TO M	
	ACRES 0.33		WT022 Wrsbg water no.1	147,500 TO M	
	EAST-0686925 NRTH-1697667				
	DEED BOOK 1235 PG-1				
	FULL MARKET VALUE 147,500				
***** 211.18-1-24 *****					
211.18-1-24	3729 Main St		COUNTY TAXABLE VALUE	185,800	
Miller Donald W	483 Converted Re - WTRFNT	60,000	TOWN TAXABLE VALUE	185,800	
Miller Yvonne	Warrensburg Csd 524001	185,800	SCHOOL TAXABLE VALUE	185,800	
3729 Main St	Store & Garage		FD006 Fire	185,800 TO	
Warrensburg, NY 12885	Commercial		LT013 Lighting	185,800 TO	
	46.-2-30		SE001 Sewer cnty dist no 1	185,800 TO M	
	FRNT 185.00 DPTH 75.00		SE014 Warrensburg sewer 1	185,800 TO M	
	ACRES 0.12		WT022 Wrsbg water no.1	185,800 TO M	
	EAST-0686767 NRTH-1697597				
	DEED BOOK 1183 PG-85				
	FULL MARKET VALUE 185,800				
***** 211.18-1-25 *****					
211.18-1-25	3734 Main St		COUNTY TAXABLE VALUE	224,400	
Radtke Ann B	483 Converted Re	34,300	TOWN TAXABLE VALUE	224,400	
3734 Main St Apt 1	Warrensburg Csd 524001	224,400	SCHOOL TAXABLE VALUE	224,400	
Warrensburg, NY 12885	Mixed Use		FD006 Fire	224,400 TO	
	Commercial & Apts		LT013 Lighting	224,400 TO	
	46.-2-27.1		SE001 Sewer cnty dist no 1	224,400 TO M	
	ACRES 0.28		SE014 Warrensburg sewer 1	224,400 TO M	
	EAST-0686787 NRTH-1697742		WT022 Wrsbg water no.1	224,400 TO M	
	DEED BOOK 1384 PG-74				
	FULL MARKET VALUE 224,400				

STATE OF NEW YORK
 529
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.18-1-26	3 Horicon Ave 210 1 Family Res		STAR EN 41834				0
63,300							0
Craig Arthur	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				105,000
Craig Nancy	Residence	105,000	TOWN TAXABLE VALUE				105,000
3 Horicon Ave	46.-2-27.2		SCHOOL TAXABLE VALUE				41,700
Warrensburg, NY 12885	FRNT 74.48 DPTH 120.91		FD006 Fire				105,000 TO
	ACRES 0.23 BANK 82		LT013 Lighting				105,000 TO
	EAST-0686868 NRTH-1697762		SE001 Sewer cnty dist no 1	105,000	TO M		
	DEED BOOK 1220 PG-252		SE014 Warrensburg sewer 1	105,000	TO M		
	FULL MARKET VALUE 105,000		WT022 Wrsbg water no.1	105,000	TO M		
***** 211.18-1-26 *****							
211.18-1-27	5 Horicon Ave 210 1 Family Res		STAR B 41854				0
30,000							0
Baker Eliza	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				95,500
Baker Aileen & Kerry	Residence & Garage	95,500	TOWN TAXABLE VALUE				95,500
5 Horicon Ave	46.-2-26		SCHOOL TAXABLE VALUE				65,500
Warrensburg, NY 12885	FRNT 34.00 DPTH 80.00		FD006 Fire				95,500 TO
	ACRES 0.07 BANK 157		LT013 Lighting				95,500 TO
	EAST-0686921 NRTH-1697794		SE001 Sewer cnty dist no 1	95,500	TO M		
	DEED BOOK 3904 PG-36		SE014 Warrensburg sewer 1	95,500	TO M		
	FULL MARKET VALUE 95,500		WT022 Wrsbg water no.1	95,500	TO M		
***** 211.18-1-27 *****							
211.18-1-29	9 Horicon Ave 210 1 Family Res		STAR B 41854				0
30,000							0
Gonyea Glen M	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE				100,000
9 Horicon Ave	Residence & Garage	100,000	TOWN TAXABLE VALUE				100,000
Warrensburg, NY 12885	46.-2-24		SCHOOL TAXABLE VALUE				70,000
	FRNT 73.50 DPTH 145.00		FD006 Fire				100,000 TO
	ACRES 0.35 BANK 82		LT013 Lighting				100,000 TO
	EAST-0686998 NRTH-1697814		SE001 Sewer cnty dist no 1	100,000	TO M		
	DEED BOOK 4034 PG-236		WT022 Wrsbg water no.1				100,000 TO M
	FULL MARKET VALUE 100,000						
***** 211.18-1-29 *****							
211.18-1-30	3 Rosalie Ave 210 1 Family Res		STAR B 41854				0
30,000							0
Cavanagh Margaret	Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE				94,500
Cavanagh Eugene J	Res.	94,500	TOWN TAXABLE VALUE				94,500
3 Rosalie Ave	46.-2-21		SCHOOL TAXABLE VALUE				64,500
Warrensburg, NY 12885	FRNT 64.00 DPTH 93.00		FD006 Fire				94,500 TO
	ACRES 0.14 BANK 82		LT013 Lighting				94,500 TO
	EAST-0687060 NRTH-1697731		SE001 Sewer cnty dist no 1	94,500	TO M		
	DEED BOOK 868 PG-268		WT022 Wrsbg water no.1				94,500 TO M
	FULL MARKET VALUE 94,500						
***** 211.18-1-30 *****							

STATE OF NEW YORK
 530
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
211.18-1-31	1 Rosalie Ave 210 1 Family Res Warrensburg Csd 524001 Res. 46.-2-20 FRNT 41.19 DPTH 78.37 ACRES 0.08 BANK 82 EAST-0687008 NRTH-1697690 DEED BOOK 813 PG-143 FULL MARKET VALUE 89,000	30,000 89,000		211.18-1-31			
Needham Terry J 3 Rosalie Ave Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				89,000 89,000 89,000 89,000 TO 89,000 TO 89,000 TO M 89,000 TO M
211.18-1-32	5 Rosalie Ave 210 1 Family Res Warrensburg Csd 524001 Res. 46.-2-19 FRNT 62.00 DPTH 157.00 ACRES 0.24 EAST-0687077 NRTH-1697651 DEED BOOK 646 PG-605 FULL MARKET VALUE 30,000	17,000 30,000		211.18-1-32			
Harrington Arnold H Naomi V Attn: Melissa Goucher 5 Rosalie Ave Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				30,000 30,000 30,000 30,000 TO 30,000 TO 30,000 TO M 30,000 TO M
211.18-1-33	5-1/2 Rosalie Ave 311 Res vac land Warrensburg Csd 524001 Vac. 46.-2-14.1 FRNT 68.00 DPTH 164.00 ACRES 0.26 EAST-0687110 NRTH-1697597 DEED BOOK 646 PG-605 FULL MARKET VALUE 15,000	15,000 15,000		211.18-1-33			
Harrington Arnold H Naomi V Attn: Melissa Goucher 5 Rosalie Ave Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				15,000 15,000 15,000 15,000 TO 15,000 TO 15,000 TO M 15,000 TO M
211.18-1-34	7 Rosalie Ave 270 Mfg housing Warrensburg Csd 524001 Mobile Home 46.-2-14.2 FRNT 100.00 DPTH 150.00 ACRES 0.34 EAST-0687165 NRTH-1697536 DEED BOOK 661 PG-554 FULL MARKET VALUE 44,100	30,000 44,100		211.18-1-34			
Harrington Michael J 7 Rosalie Ave Warrensburg, NY 12885			COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				44,100 44,100 44,100 44,100 TO 44,100 TO 44,100 TO M 44,100 TO M

STATE OF NEW YORK
 531
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.18-1-35	9 Rosalie Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Roberts Christopher S	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	105,000	
Roberts Alisha	Res&gar	105,000	TOWN TAXABLE VALUE	105,000	
9 Rosalie Ave	46.-2-10		SCHOOL TAXABLE VALUE	75,000	
Warrensburg, NY 12885	FRNT 163.50 DPTH 236.00		FD006 Fire	105,000 TO	
	ACRES 0.89 BANK 157		LT013 Lighting	105,000 TO	
	EAST-0687285 NRTH-1697404		SE001 Sewer cnty dist no 1	105,000 TO M	
	DEED BOOK 4336 PG-238		WT022 Wrsbg water no.1	105,000 TO M	
	FULL MARKET VALUE 105,000				

211.18-1-36	11 Rosalie Ave		STAR EN 41834	0	0
63,300	210 1 Family Res				
Vroman Hilda J	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	89,000	
Vroman Paul	Res&gar	89,000	TOWN TAXABLE VALUE	89,000	
11 Rosalie Ave	46.-2-12		SCHOOL TAXABLE VALUE	25,700	
Warrensburg, NY 12885	FRNT 147.00 DPTH 214.00		FD006 Fire	89,000 TO	
	ACRES 0.71		LT013 Lighting	89,000 TO	
	EAST-0687386 NRTH-1697519		SE001 Sewer cnty dist no 1	89,000 TO M	
	DEED BOOK 560 PG-475		WT022 Wrsbg water no.1	89,000 TO M	
	FULL MARKET VALUE 89,000				

211.18-1-37	12 Rosalie Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Hill Joseph	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	96,000	
12 Rosalie Ave	Res&gar	96,000	TOWN TAXABLE VALUE	96,000	
Warrensburg, NY 12885	46.-2-13		SCHOOL TAXABLE VALUE	66,000	
	FRNT 200.00 DPTH 133.00		FD006 Fire	96,000 TO	
	ACRES 0.58 BANK 82		LT013 Lighting	96,000 TO	
	EAST-0687246 NRTH-1697690		SE001 Sewer cnty dist no 1	96,000 TO M	
	DEED BOOK 3422 PG-265		WT022 Wrsbg water no.1	96,000 TO M	
	FULL MARKET VALUE 96,000				

211.18-1-38	11 Horicon Ave		COUNTY TAXABLE VALUE	133,000	
Warren-Hamilton Housing Corp	280 Res Multiple	30,000	TOWN TAXABLE VALUE	133,000	
C/O Home Front Devlp Corp	Warrensburg Csd 524001	133,000	SCHOOL TAXABLE VALUE	133,000	
568 Lower Allen St	2 Bldgs on same lot 3 uni		FD006 Fire	133,000 TO	
Hudson Falls, NY 12839	Front house:2 Fam w/back		LT013 Lighting	133,000 TO	
	46.-2-23		SE001 Sewer cnty dist no 1	133,000 TO M	
	FRNT 19.16 DPTH 275.00		WT022 Wrsbg water no.1	133,000 TO M	
	ACRES 0.28				
	EAST-0687091 NRTH-1697837				
	DEED BOOK 758 PG-220				
	FULL MARKET VALUE 133,000				

STATE OF NEW YORK
 532
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.18-1-39 *****					
211.18-1-39	13 Horicon Ave		STAR B 41854	0	0
30,000	210 1 Family Res				
Castro Sharon	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	142,500	
13 Horicon Ave	Res.&gar.	142,500	TOWN TAXABLE VALUE	142,500	
Warrensburg, NY 12885	46.-2-22		SCHOOL TAXABLE VALUE	112,500	
	FRNT 130.43 DPTH 283.00		FD006 Fire	142,500 TO	
	ACRES 0.57 BANK 82		LT013 Lighting	142,500 TO	
	EAST-0687126 NRTH-1697906		SE001 Sewer cnty dist no 1	142,500 TO M	
	DEED BOOK 1383 PG-121		WT022 Wrsbg water no.1	142,500 TO M	
	FULL MARKET VALUE 142,500				
***** 211.18-1-40 *****					
211.18-1-40	8 Prosser Cir				
Hill Michael S	220 2 Family Res		COUNTY TAXABLE VALUE	165,000	
PO Box 52	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	165,000	
Adirondack, NY 12808	Res.& apt.	165,000	SCHOOL TAXABLE VALUE	165,000	
	46.-2-7		FD006 Fire	165,000 TO	
	ACRES 0.64		LT013 Lighting	165,000 TO	
	EAST-0687178 NRTH-1698038		SE001 Sewer cnty dist no 1	165,000 TO M	
	DEED BOOK 2959 PG-51		WT022 Wrsbg water no.1	165,000 TO M	
	FULL MARKET VALUE 165,000				
***** 211.18-1-41 *****					
211.18-1-41	17 Horicon Ave				
Matte Richard O	220 2 Family Res		COUNTY TAXABLE VALUE	127,900	
Matte Trieste P	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	127,900	
55 Revere Dr	2 Apts.	127,900	SCHOOL TAXABLE VALUE	127,900	
Ridgefield, CT 06877	46.-2-6		FD006 Fire	127,900 TO	
	ACRES 0.22 BANK 171		LT013 Lighting	127,900 TO	
	EAST-0687163 NRTH-1698137		SE001 Sewer cnty dist no 1	127,900 TO M	
	DEED BOOK 1493 PG-131		WT022 Wrsbg water no.1	127,900 TO M	
	FULL MARKET VALUE 127,900				
***** 211.18-1-42 *****					
211.18-1-42	19 Horicon Ave				
30,000	215 1 Fam Res w/		STAR B 41854	0	0
Russo Patrick T	Warrensburg Csd 524001	15,900	COUNTY TAXABLE VALUE	161,200	
19A Horicon Ave	Residence, Det Garage & A	161,200	TOWN TAXABLE VALUE	161,200	
Warrensburg, NY 12885	46.-2-5		SCHOOL TAXABLE VALUE	131,200	
	ACRES 0.21 BANK 82		FD006 Fire	161,200 TO	
	EAST-0687180 NRTH-1698209		LT013 Lighting	161,200 TO	
	DEED BOOK 3188 PG-194		SE001 Sewer cnty dist no 1	161,200 TO M	
	FULL MARKET VALUE 161,200		WT022 Wrsbg water no.1	161,200 TO M	

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.18-1-43	21 Horicon Ave 280 Res Multiple Warrensburg Csd 524001	15,900	TOWN	WARREN	WARRENSBURG
Stanford Agata P 40 Crandall St Glens Falls, NY 12801	2 Residences on one lot 2 Seperate Houses Same Lo 46.-2-4 FRNT 60.00 DPTH 150.00 ACRES 0.21 EAST-0687198 NRTH-1698266 DEED BOOK 1333 PG-191 FULL MARKET VALUE 150,900	150,900	FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	WARREN	WARRENSBURG

211.18-1-44	7 Prosser Cir 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122 WAR VET/T 41123 STAR B 41854	WARREN	WARRENSBURG
Farrington Christopher J 7 Prosser Cir 30,000 Warrensburg, NY 12885	46.-2-3 FRNT 120.00 DPTH 72.00 ACRES 0.22 BANK 82 EAST-0687300 NRTH-1698190 DEED BOOK 3813 PG-80 FULL MARKET VALUE 72,000	72,000	FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	WARREN	WARRENSBURG

211.18-1-45	1 River St 210 1 Family Res Warrensburg Csd 524001	30,000	STAR B 41854	WARREN	WARRENSBURG
Zahra Louis J Zahra Amy A 1 River St Warrensburg, NY 12885	Residence 52.-2-7.12 ACRES 1.25 EAST-0687334 NRTH-1696648 DEED BOOK 1426 PG-39 FULL MARKET VALUE 168,000	168,000	FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	WARREN	WARRENSBURG

222.-1-5	910 Priv forest Warrensburg Csd 524001	33,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	WARREN	WARRENSBURG
Tamwind, LLC Attn: Windmiller 399 Conklin St Ste 207 Farmingdale, NY 11735	57.-1-4 ACRES 52.86 EAST-0670491 NRTH-1691608 DEED BOOK 1301 PG-163 FULL MARKET VALUE 33,400	33,400		WARREN	WARRENSBURG

STATE OF NEW YORK
 534
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
222.2-1-9	Hudson Riv 311 Res vac land - WTRFNT Warrensburg Csd 524001	16,000	COUNTY	TAXABLE VALUE		16,000	
Windmiller David	Vac.		TOWN	TAXABLE VALUE		16,000	
399 Conklin St Ste 207	58.-1-1.4		SCHOOL	TAXABLE VALUE		16,000	
Farmingdale, NY 11735	FRNT 90.00 DPTH 395.00		FD006 Fire			16,000 TO	
	ACRES 0.80						
	EAST-0669856 NRTH-1692211						
	DEED BOOK 1329 PG-128						
	FULL MARKET VALUE 16,000						
***** 222.2-1-9 *****							
222.2-1-10	Hudson Riv 311 Res vac land - WTRFNT Warrensburg Csd 524001	16,600	COUNTY	TAXABLE VALUE		16,600	
Windmiller David	Vac.		TOWN	TAXABLE VALUE		16,600	
399 Conklin St Ste 207	58.-1-1.5		SCHOOL	TAXABLE VALUE		16,600	
Farmingdale, NY 11735	FRNT 90.00 DPTH 399.00		FD006 Fire			16,600 TO	
	ACRES 0.83						
	EAST-0669939 NRTH-1692259						
	DEED BOOK 1329 PG-107						
	FULL MARKET VALUE 16,600						
***** 222.2-1-10 *****							
222.2-1-18	Hudson Riv 682 Rec facility - WTRFNT Warrensburg Csd 524001	104,300	COUNTY	TAXABLE VALUE		104,300	
Tamwind, LLC	Common area & road	104,300	SCHOOL	TAXABLE VALUE		104,300	
Attn: Windmiller	58.-1-1.1		FD006 Fire			104,300 TO	
399 Conklin St Ste 207	ACRES 18.88 BANK 3PN						
Farmingdale, NY 11735	EAST-0669910 NRTH-1691996						
	DEED BOOK 576 PG-97						
	FULL MARKET VALUE 104,300						
***** 222.2-1-18 *****							
223.-1-1	Hudson Riv 260 Seasonal res - WTRFNT Warrensburg Csd 524001	214,000	COUNTY	TAXABLE VALUE		214,000	
Truesdale M.Stephen	Cape w/2 car garage	214,000	TOWN	TAXABLE VALUE		214,000	
Truesdale Barbara A	Carriage House Style		SCHOOL	TAXABLE VALUE		214,000	
10805 Parsons Rd	56.-1-21		FD006 Fire			214,000 TO	
Manor, TX 78653	ACRES 5.02		LT013 Lighting			214,000 TO	
	EAST-0672122 NRTH-1692668						
	DEED BOOK 1455 PG-109						
	FULL MARKET VALUE 214,000						
***** 223.-1-1 *****							

STATE OF NEW YORK
 535
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

223.-1-2	314 Rural vac<10 Hickory Hill Rd Warrensburg Csd 524001 Vac. 56.-1-12.2 FRNT 288.00 DPTH 65.00 ACRES 0.65 EAST-0672327 NRTH-1692599 DEED BOOK 1215 PG-186 FULL MARKET VALUE 3,900	COUNTY 3,900 3,900	TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	223.-1-2		
Perry William Edward 8930 Timber Run Ct Ft Myers, FL 33908						

223.-1-3	210 1 Family Res 59 Hickory Hill Rd Warrensburg Csd 524001 Res. 56.-1-12.1 ACRES 1.31 EAST-0672341 NRTH-1692311 DEED BOOK 1053 PG-197 FULL MARKET VALUE 92,000	COUNTY 31,600 92,000	TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	223.-1-3		
Havens Thomas E 59 Hickory Hill Rd Warrensburg, NY 12885						

223.-1-4	314 Rural vac<10 Hickory Hill Rd Warrensburg Csd 524001 Vac. 56.-1-13.2 FRNT 107.50 DPTH 206.50 ACRES 0.35 EAST-0672644 NRTH-1692413 DEED BOOK 1053 PG-197 FULL MARKET VALUE 4,200	COUNTY 4,200 4,200	TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	223.-1-4		
Havens Thomas E 59 Hickory Hill Rd Warrensburg, NY 12885						

223.-1-5	312 Vac w/imprv - WTRFNT 39 Hickory Hill Rd Warrensburg Csd 524001 Vacant w/old Barn Old house removed 11/2010 56.-1-13.1 ACRES 13.74 EAST-0672771 NRTH-1692810 DEED BOOK 1215 PG-186 FULL MARKET VALUE 147,500	COUNTY 147,500 147,500	TAXABLE VALUE TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting	223.-1-5		
Perry William Edward 8930 Timber Run Ct Ft Myers, FL 33908						

STATE OF NEW YORK
 536
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.-1-6	Hickory Hill Rd 260 Seasonal res - WTRFNT	COUNTY	TAXABLE VALUE	138,700	
Rockland Real Estate 2070 Savannah Pkwy Westlake, OH 44145	Warrensburg Csd 524001 Residence 56.-1-14	99,700	TOWN TAXABLE VALUE	138,700	
	FRNT 205.00 DPTH	138,700	SCHOOL TAXABLE VALUE	138,700	
	ACRES 3.23		FD006 Fire	138,700	TO
	EAST-0673068 NRTH-1693025		LT013 Lighting	138,700	TO
	DEED BOOK 1360 PG-198				
	FULL MARKET VALUE 138,700				

223.-1-7	12 Hickory Hill Rd 210 1 Family Res	60	PCT OF VALUE USED FOR EXEMPTION PURPOSES		
Brown Edward G Brown Maria C 12 Hickory Hill Rd 63,300 Warrensburg, NY 12885	Warrensburg Csd 524001 2 Residences & Garage 56.-1-15	32,800	WAR VET/C 41122	14,688	0 0
	ACRES 1.55	163,200	AGED C 41802	41,616	0 0
	EAST-0673429 NRTH-1693067		STAR EN 41834	0	0
	DEED BOOK 517 PG-152				
	FULL MARKET VALUE 163,200				
		TOWN	COUNTY TAXABLE VALUE	106,896	
			TAXABLE VALUE	148,512	
			SCHOOL TAXABLE VALUE	99,900	
			FD006 Fire	163,200	TO
			LT013 Lighting	163,200	TO

223.-1-10	657 Route 418 210 1 Family Res		COUNTY TAXABLE VALUE	189,100	
Fox Betty J 149 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 56.-1-22	51,900	TOWN TAXABLE VALUE	189,100	
	ACRES 6.25	189,100	SCHOOL TAXABLE VALUE	189,100	
	EAST-0674807 NRTH-1693417		FD006 Fire	189,100	TO
	DEED BOOK 1283 PG-18		LT013 Lighting	189,100	TO
	FULL MARKET VALUE 189,100				

223.-1-12	Off River St 322 Rural vac>10		COUNTY TAXABLE VALUE	27,400	
Jamison Brad C Jamison Terri L 30 Sewell St Lake George, NY 12845	Warrensburg Csd 524001 Vac. 55.-2-7	27,400	TOWN TAXABLE VALUE	27,400	
	ACRES 26.15	27,400	SCHOOL TAXABLE VALUE	27,400	
	EAST-0677834 NRTH-1691180		FD006 Fire	27,400	TO
	DEED BOOK 1447 PG-99				
	FULL MARKET VALUE 27,400				

STATE OF NEW YORK
 537
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

223.-1-13	13 Planty Dr 312 Vac w/imprv Warrensburg Csd 524001	47,700	COUNTY TAXABLE VALUE	223.-1-13		49,600
Thomas David	Camp	49,600	TOWN TAXABLE VALUE			49,600
23 Lanfear Rd	55.-2-6.3		SCHOOL TAXABLE VALUE			49,600
Stony Creek, NY 12878	ACRES 51.50		FD006 Fire			49,600 TO
	EAST-0679192 NRTH-1692173		LT013 Lighting			49,600 TO
	DEED BOOK 4195 PG-1		WT022 Wrsbg water no.1			49,600 TO M
	FULL MARKET VALUE 49,600					

223.-1-16	452 Route 418 270 Mfg housing		STAR B 41854	223.-1-16		0
Barrett Melissa I	Warrensburg Csd 524001	64,100	COUNTY TAXABLE VALUE			127,500
PO Box 601	Mobile Home	127,500	TOWN TAXABLE VALUE			127,500
Warrensburg, NY 12885	55.-2-10		SCHOOL TAXABLE VALUE			97,500
	ACRES 6.04 BANK 157		FD006 Fire			127,500 TO
	EAST-0678583 NRTH-1693706		LT013 Lighting			127,500 TO
	DEED BOOK 1360 PG-198		WT022 Wrsbg water no.1			127,500 TO M
	FULL MARKET VALUE 127,500					

223.-1-17	427 Route 418 270 Mfg housing		COUNTY TAXABLE VALUE	223.-1-17		109,000
Planty Shawn	Warrensburg Csd 524001	47,000	TOWN TAXABLE VALUE			109,000
Planty Randy Scott	Mobile Homes,storage Bldg	109,000	SCHOOL TAXABLE VALUE			109,000
PO Box 203	Sales Garage		FD006 Fire			109,000 TO
Warrensburg, NY 12885	55.-2-6.1		LT013 Lighting			109,000 TO
	ACRES 4.40		WT022 Wrsbg water no.1			109,000 TO M
	EAST-0678884 NRTH-1693968					
	DEED BOOK 3401 PG-187					
	FULL MARKET VALUE 109,000					

223.-1-18	427 Route 418 475 Junkyard		COUNTY TAXABLE VALUE	223.-1-18		30,300
Planty Shawn	Warrensburg Csd 524001	18,400	TOWN TAXABLE VALUE			30,300
Planty Randy Scott	Garage	30,300	SCHOOL TAXABLE VALUE			30,300
PO Box 203	Salvage Yard		FD006 Fire			30,300 TO
Warrensburg, NY 12885	55.-2-6.2		LT013 Lighting			30,300 TO
	ACRES 2.07		WT022 Wrsbg water no.1			30,300 TO M
	EAST-0679098 NRTH-1694053					
	DEED BOOK 4194 PG-307					
	FULL MARKET VALUE 30,300					

STATE OF NEW YORK
 538
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

223.-1-21	Off River St 910 Priv forest Warrensburg Csd 524001	50,100	TOWN	COUNTY TAXABLE VALUE		50,100
Shostak Walter J	Forest	50,100	SCHOOL	TAXABLE VALUE		50,100
Shostak Martha	55.-2-1			SCHOOL TAXABLE VALUE		50,100
29 W 12Th St	ACRES 86.14			FD006 Fire		50,100 TO
Bayonne, NJ 07002	EAST-0680229 NRTH-1693341		WT022	LT013 Lighting		50,100 TO
	DEED BOOK 582 PG-820			Wrsbg water no.1		50,100 TO M
	FULL MARKET VALUE 50,100					

223.-1-22.1	272 Alden Ave 242 Rur l res&rec Warrensburg Csd 524001	152,300	TOWN	COUNTY TAXABLE VALUE		315,000
Fontanella James	Residence & Garage	315,000	SCHOOL	TAXABLE VALUE		315,000
Fontanella Marilyn	54.-1-1			TAXABLE VALUE		315,000
46 Dunkerly St	ACRES 62.24 BANK 82			FD006 Fire		315,000 TO
Totowa, NJ 07512	EAST-0681110 NRTH-1691498					
	DEED BOOK 1354 PG-57					
	FULL MARKET VALUE 315,000					

223.-1-22.2	276 Alden Ave 240 Rural res			STAR B 41854		0
30,000	Warrensburg Csd 524001	86,900	COUNTY	TAXABLE VALUE		259,500
Deren Bruce	Residence 259,500	TOWN		TAXABLE VALUE		259,500
Tibbetts Theresa	ACRES 43.05			SCHOOL TAXABLE VALUE		229,500
P0 Box 665	EAST-0680572 NRTH-1690468			FD006 Fire		259,500 TO
Lake George, NY 12845	DEED BOOK 1233 PG-255					
	FULL MARKET VALUE 259,500					

223.-1-23.1	307 Alden Ave 210 1 Family Res			STAR EN 41834		0
63,300	Warrensburg Csd 524001	59,000	COUNTY	TAXABLE VALUE		159,600
Rounds Gary P	Res&gar	159,600	TOWN	TAXABLE VALUE		159,600
Rounds Linda L	54.-1-6.1		SCHOOL	TAXABLE VALUE		96,300
307 Alden Ave	ACRES 11.50			FD006 Fire		159,600 TO
Warrensburg, NY 12885	EAST-0681845 NRTH-1689776					
	DEED BOOK 819 PG-234					
	FULL MARKET VALUE 159,600					

223.-1-23.2	285 Alden Ave 210 1 Family Res			STAR B 41854		0
30,000	Warrensburg Csd 524001	36,000	COUNTY	TAXABLE VALUE		155,900
Rounds Bryan K	Res. 155,900	TOWN		TAXABLE VALUE		155,900
Rounds Kathryn E	54.-1-6.2		SCHOOL	TAXABLE VALUE		125,900
285 Alden Ave	ACRES 2.19 BANK 171			FD006 Fire		155,900 TO
Warrensburg, NY 12885	EAST-0682121 NRTH-1690258					
	DEED BOOK 905 PG-20					
	FULL MARKET VALUE 155,900					

STATE OF NEW YORK
 539
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
223.-1-23.3	311 Alden Ave 312 Vac w/imprv		STAR B				0	0
30,000								
Rounds Dale K	Warrensburg Csd 524001	31,300	COUNTY				93,700	
Rounds, Gary P & Linda L	Garage w/Apartment	93,700	TOWN				93,700	
311 Alden Ave	54.-1-6.3		SCHOOL				63,700	
Warrensburg, NY 12885	ACRES 1.26							
	EAST-0681504 NRTH-1689705		FD006				93,700	TO
	DEED BOOK 3953 PG-264							
	FULL MARKET VALUE 93,700							
***** 223.-1-23.3 *****								
223.-1-24	Alden Ave 314 Rural vac<10		COUNTY				19,400	
Rounds Gary	Warrensburg Csd 524001	19,400	TOWN				19,400	
Rounds Linda	Wood Lot	19,400	SCHOOL				19,400	
307 Alden Ave	54.-1-7		FD006				19,400	TO
Warrensburg, NY 12885	ACRES 3.97							
	EAST-0681146 NRTH-1689570							
	DEED BOOK 968 PG-190							
	FULL MARKET VALUE 19,400							
***** 223.-1-24 *****								
223.-1-25	Off River St 311 Res vac land		COUNTY				15,000	
Shostak Walter J	Warrensburg Csd 524001	15,000	TOWN				15,000	
Shostak Martha	Vac.	15,000	SCHOOL				15,000	
29 W 12Th St	55.-2-4		FD006				15,000	TO
Bayonne, NJ 07002	ACRES 14.78							
	EAST-0679557 NRTH-1691678							
	DEED BOOK 582 PG-820							
	FULL MARKET VALUE 15,000							
***** 223.-1-25 *****								
223.-1-26	Alden Ave 910 Priv forest		FISHER ACT				29,952	29,952
29,952								
Upper Hudson Woodlands ATP,LP	Warrensburg Csd 524001	30,120	COUNTY				13,768	
c/o Regions Timberland Group	Camp	43,720	TOWN				13,768	
1180 W Peachtree St Ste 1200	Luzerne Tract,Alden Ave T		SCHOOL				13,768	
Atlanta, GA 30309	55.-2-5		FD006				43,720	TO
	ACRES 136.58 BANK 3PN							
	EAST-0678801 NRTH-1689495							
	DEED BOOK 3739 PG-1							
	CONSERVATION ESMT % 60.00							
	FULL MARKET VALUE 43,720							
***** 223.-1-26 *****								

STATE OF NEW YORK
 540
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

223.-1-27	567 Route 418			223.-1-27	*****
Jamison Brad C	210 1 Family Res		COUNTY TAXABLE VALUE	229,000	
Jamison Terri L	Warrensburg Csd 524001	137,500	TOWN TAXABLE VALUE	229,000	
30 Sewell St	Residence & Garage	229,000	SCHOOL TAXABLE VALUE	229,000	
Lake George, NY 12845	ACRES 131.04		FD006 Fire	229,000	TO
	EAST-0677013 NRTH-1691906				
	DEED BOOK 1447 PG-99				
	FULL MARKET VALUE 229,000				

223.-1-28	43 Hickory Hill Rd			223.-1-28	*****
Ski Hickory Hill Inc.	551 Ski area		COUNTY TAXABLE VALUE	273,400	
1218 Webster St	Warrensburg Csd 524001	258,600	TOWN TAXABLE VALUE	273,400	
Houston, TX 77002	Ski Lodge	273,400	SCHOOL TAXABLE VALUE	273,400	
	Article 7 Compromise Agre		FD006 Fire	273,400	TO
	57.-1-9 Easement Pub Ut				
	ACRES 199.87				
	EAST-0674962 NRTH-1689871				
	DEED BOOK 595 PG-473				
	FULL MARKET VALUE 273,400				

223.-1-29	Hickory Hill Rd			223.-1-29	*****
Rockland Real Estate Ltd	240 Rural res		COUNTY TAXABLE VALUE	213,400	
2070 Savannah Pkwy	Warrensburg Csd 524001	72,300	TOWN TAXABLE VALUE	213,400	
Westlake, OH 44145	Res. & Small Pond	213,400	SCHOOL TAXABLE VALUE	213,400	
	Chalet Style		FD006 Fire	213,400	TO
	56.-1-10				
	ACRES 24.80				
	EAST-0674255 NRTH-1691841				
	DEED BOOK 964 PG-209				
	FULL MARKET VALUE 213,400				

223.-1-30	43 Hickory Hill Rd			223.-1-30	*****
Ski Hickory Hill Inc.	551 Ski area		COUNTY TAXABLE VALUE	26,600	
1218 Webster St	Warrensburg Csd 524001	25,200	TOWN TAXABLE VALUE	26,600	
Houston, TX 77002	Gar.,ski Trail	26,600	SCHOOL TAXABLE VALUE	26,600	
	Easement Pub Utility		FD006 Fire	26,600	TO
	56.-1-11				
	ACRES 13.18				
	EAST-0673490 NRTH-1691742				
	DEED BOOK 392 PG-286				
	FULL MARKET VALUE 26,600				

STATE OF NEW YORK
 541
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL						
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

223.-1-31	Off West River Rd			223.-1-31		*****
Appler Carl	910 Priv forest		COUNTY TAXABLE VALUE		8,800	
560 South Rd	Warrensburg Csd 524001	8,800	TOWN TAXABLE VALUE		8,800	
Milton, NY 12547	Wood Lot steep row ??	8,800	SCHOOL TAXABLE VALUE		8,800	
	57.-1-8		FD006 Fire		8,800 TO	
	ACRES 11.37					
	EAST-0673008 NRTH-1690334					
	DEED BOOK 1200 PG-219					
	FULL MARKET VALUE 8,800					

223.-1-32	115 Hickory Hill Rd			223.-1-32		*****
Parisi Stephen	210 1 Family Res - WTRFNT	STAR EN 41834			0	63,300
Parisi Sandra E	Warrensburg Csd 524001	187,900	COUNTY TAXABLE VALUE		319,600	
115 Hickory Hill Rd	Residence	319,600	TOWN TAXABLE VALUE		319,600	
Warrensburg, NY 12885	57.-1-6		SCHOOL TAXABLE VALUE		256,300	
	ACRES 43.04		FD006 Fire		319,600 TO	
	EAST-0672250 NRTH-1692024					
	DEED BOOK 834 PG-248					
	FULL MARKET VALUE 319,600					

223.-1-33	Off Route 418			223.-1-33		*****
Jamison Brad C	323 Vacant rural		COUNTY TAXABLE VALUE		44,700	
Jamison Terri L	Warrensburg Csd 524001	44,700	TOWN TAXABLE VALUE		44,700	
30 Sewell St	Vacant	44,700	SCHOOL TAXABLE VALUE		44,700	
Lake George, NY 12845	Was the RR right-of-way		FD006 Fire		44,700 TO	
	56.-2-1		LT013 Lighting		44,700 TO	
	ACRES 11.18					
	EAST-0675822 NRTH-1692619					
	DEED BOOK 1447 PG-99					
	FULL MARKET VALUE 44,700					

223.7-1-1	1 Jenni Jill Dr			223.7-1-1		*****
Angelo Richard A	311 Res vac land		COUNTY TAXABLE VALUE		30,000	
Angelo Kelliann	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE		30,000	
225 Pratt St	Vac	30,000	SCHOOL TAXABLE VALUE		30,000	
Southington, CT 06489	37.-1-17.42		FD006 Fire		30,000 TO	
	ACRES 1.02		LT013 Lighting		30,000 TO	
	EAST-0678920 NRTH-1695640		WT022 Wrsbg water no.1		30,000 TO M	
	DEED BOOK 1458 PG-244					
	FULL MARKET VALUE 30,000					

STATE OF NEW YORK
 542
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 223.7-1-2 *****					
223.7-1-2	3 Jenni Jill Dr				
Babula Linda	311 Res vac land		COUNTY TAXABLE VALUE	30,000	
26 W Conkling Ave	Warrensburg Csd 524001	30,000	TOWN TAXABLE VALUE	30,000	
Middletown, NY 10940	Vac.	30,000	SCHOOL TAXABLE VALUE	30,000	
	37.-1-17.29		FD006 Fire	30,000	TO
	FRNT 200.00 DPTH 200.00		LT013 Lighting	30,000	TO
	ACRES 0.91		WT022 Wrsbg water no.1	30,000	TO M
	EAST-0679155 NRTH-1695715				
	DEED BOOK 674 PG-685				
	FULL MARKET VALUE 30,000				
***** 223.7-1-3 *****					
223.7-1-3	181 Jenni Jill Dr				
Schepis Nicholas	210 1 Family Res		COUNTY TAXABLE VALUE	152,300	
Schepis Sandra	Warrensburg Csd 524001	45,000	TOWN TAXABLE VALUE	152,300	
1591 Independence Ave	Residence	152,300	SCHOOL TAXABLE VALUE	152,300	
Brooklyn, NY 11228	37.-1-17.40		FD006 Fire	152,300	TO
	FRNT 200.00 DPTH 200.00		LT013 Lighting	152,300	TO
	ACRES 0.92 BANK 139		WT022 Wrsbg water no.1	152,300	TO M
	EAST-0679347 NRTH-1695771				
	DEED BOOK 683 PG-40				
	FULL MARKET VALUE 152,300				
***** 223.7-1-4 *****					
223.7-1-4	179 Jenni Jill Dr				
63,300	210 1 Family Res		STAR EN 41834	0	0
Manzo Linda J	Warrensburg Csd 524001	31,500	COUNTY TAXABLE VALUE	260,700	
179 Jenni Jill Dr	Residence	260,700	TOWN TAXABLE VALUE	260,700	
Warrensburg, NY 12885	37.-1-17.27		SCHOOL TAXABLE VALUE	197,400	
	ACRES 1.16		FD006 Fire	260,700	TO
	EAST-0679536 NRTH-1695593		LT013 Lighting	260,700	TO
	DEED BOOK 1413 PG-148		WT022 Wrsbg water no.1	260,700	TO M
	FULL MARKET VALUE 260,700				
***** 223.7-1-5 *****					
223.7-1-5	171 Jenni Jill Dr				
63,300	210 1 Family Res		STAR EN 41834	0	0
Lloyd, Arnold H.& Ann S.	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	191,000	
Duwall,Kristin M. Russell Lesl	Residence & Garage	191,000	TOWN TAXABLE VALUE	191,000	
171 Jenni Jill Dr	37.-1-17.25		SCHOOL TAXABLE VALUE	127,700	
Warrensburg, NY 12885	ACRES 1.68		FD006 Fire	191,000	TO
	EAST-0679651 NRTH-1695849		LT013 Lighting	191,000	TO
	DEED BOOK 4476 PG-126		WT022 Wrsbg water no.1	191,000	TO M
	FULL MARKET VALUE 191,000				

543
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 223.7-1-7 *****					
223.7-1-7	164 Library Ave 210 1 Family Res - WTRFNT Warrensburg Csd 524001	WAR VET/C 41122 56,300	41123		
O'Connor Marilyn H.Trustee of	Residence & Garage	228,000	STAR EN 41834		
Marilyn H. O'Connor Revocable	37.-1-14				
164 Library Ave	ACRES 1.82		COUNTY TAXABLE VALUE	193,800	
Warrensburg, NY 12885	EAST-0681138 NRTH-1696145		TOWN TAXABLE VALUE	201,000	
	DEED BOOK 4743 PG-164		SCHOOL TAXABLE VALUE	164,700	
	FULL MARKET VALUE 228,000		FD006 Fire	228,000	TO
			LT013 Lighting	228,000	TO
			WT022 Wrsbg water no.1	228,000	TO M
***** 223.7-1-9 *****					
223.7-1-9	372 Route 418 260 Seasonal res - WTRFNT Warrensburg Csd 524001		COUNTY TAXABLE VALUE	195,000	
Chorba Edward	Seasonal Residence & Gara	195,000	TOWN TAXABLE VALUE	195,000	
Chorba Carolyn	Pond Location		SCHOOL TAXABLE VALUE	195,000	
69 Jay St	55.-1-8		FD006 Fire	195,000	TO
Stony Point, NY 10980	ACRES 2.23		LT013 Lighting	195,000	TO
	EAST-0680437 NRTH-1694858		WT022 Wrsbg water no.1	195,000	TO M
	DEED BOOK 1439 PG-71				
	FULL MARKET VALUE 195,000				
***** 223.7-1-10 *****					
223.7-1-10	392 Route 418 210 1 Family Res - WTRFNT Warrensburg Csd 524001		COUNTY TAXABLE VALUE	240,000	
Shostak Walter J	Residence & Garage	240,000	TOWN TAXABLE VALUE	240,000	
Shostak Martha	55.-1-9		SCHOOL TAXABLE VALUE	240,000	
29 W 12Th St	ACRES 7.58		FD006 Fire	240,000	TO
Bayonne, NJ 07002	EAST-0680126 NRTH-1694753		LT013 Lighting	240,000	TO
	DEED BOOK 582 PG-820		WT022 Wrsbg water no.1	240,000	TO M
	FULL MARKET VALUE 240,000				
***** 223.7-1-11 *****					
223.7-1-11	419 Route 418 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	33,300	COUNTY TAXABLE VALUE	120,000	
Kindred John	Res.&gar.	120,000	TOWN TAXABLE VALUE	120,000	
Kindred Nancy	55.-1-10		SCHOOL TAXABLE VALUE	90,000	
419 State Route 418	ACRES 1.66 BANK 82		FD006 Fire	120,000	TO
Warrensburg, NY 12885	EAST-0679398 NRTH-1694423		LT013 Lighting	120,000	TO
	DEED BOOK 582 PG-1088		WT022 Wrsbg water no.1	120,000	TO M
	FULL MARKET VALUE 120,000				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

223.7-1-12	423 Route 418			223.7-1-12	*****
Schroeder Susan	210 1 Family Res		COUNTY TAXABLE VALUE	130,000	
Kolesar Adam	Warrensburg Csd 524001	60,700	TOWN TAXABLE VALUE	130,000	
505 Court St Apt 1B	Residence & Garage	130,000	SCHOOL TAXABLE VALUE	130,000	
Brooklyn, NY 11231	55.-1-11		FD006 Fire	130,000	TO
	ACRES 3.09 BANK 157		LT013 Lighting	130,000	TO
	EAST-0679265 NRTH-1694289		WT022 Wrsbg water no.1	130,000	TO M
	DEED BOOK 1393 PG-298				
	FULL MARKET VALUE 130,000				

223.7-1-13	427 Route 418			223.7-1-13	*****
Planty Shawn	210 1 Family Res		COUNTY TAXABLE VALUE	96,500	
Planty Randy Scott	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	96,500	
PO Box 203	Res.	96,500	SCHOOL TAXABLE VALUE	96,500	
Warrensburg, NY 12885	55.-1-14.2		FD006 Fire	96,500	TO
	FRNT 145.50 DPTH 175.00		LT013 Lighting	96,500	TO
	ACRES 0.60		WT022 Wrsbg water no.1	96,500	TO M
	EAST-0678876 NRTH-1694325				
	DEED BOOK 4194 PG-307				
	FULL MARKET VALUE 96,500				

223.7-1-14	River St			223.7-1-14	*****
Thomas David	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	20,000	
23 Lanfear Rd	Warrensburg Csd 524001	20,000	TOWN TAXABLE VALUE	20,000	
Stony Creek, NY 12878	Vacant	20,000	SCHOOL TAXABLE VALUE	20,000	
	55.-1-14.1		FD006 Fire	20,000	TO
	FRNT 120.00 DPTH 30.00		LT013 Lighting	20,000	TO
	ACRES 0.20		WT022 Wrsbg water no.1	20,000	TO M
	EAST-0678826 NRTH-1694500				
	DEED BOOK 4194 PG-312				
	FULL MARKET VALUE 20,000				

223.7-1-15	439 Route 418			223.7-1-15	*****
63,300	210 1 Family Res		STAR EN 41834	0	0
West Darryl H	Warrensburg Csd 524001	17,600	COUNTY TAXABLE VALUE	114,100	
West Susie H	Res.	114,100	TOWN TAXABLE VALUE	114,100	
439 Route 418	55.-1-12		SCHOOL TAXABLE VALUE	50,800	
Warrensburg, NY 12885	FRNT 145.00 DPTH 215.00		FD006 Fire	114,100	TO
	ACRES 0.47		LT013 Lighting	114,100	TO
	EAST-0678771 NRTH-1694286		WT022 Wrsbg water no.1	114,100	TO M
	DEED BOOK 559 PG-327				
	FULL MARKET VALUE 114,100				

STATE OF NEW YORK
 545
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
223.7-1-16	443 Route 418 270 Mfg housing Warrensburg Csd 524001	61 PCT OF VALUE USED FOR EXEMPTION PURPOSES	WAR VET/C 41122 WAR VET/T 41123			3,550 0	0 0 3,550 0
Baker Barbara Baker Darren D. 441 State Route 418 38,800 Warrensburg, NY 12885	Mobile Home 55.-1-13		AGED C 41802 STAR EN 41834			10,059 0	0 0 0 0
	FRNT 130.00 DPTH 245.00 ACRES 0.71 EAST-0678658 NRTH-1694258 DEED BOOK 3447 PG-226 FULL MARKET VALUE 38,800		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			25,191 35,250 0 38,800 TO 38,800 TO 38,800 TO M	
223.7-1-19	449 Route 418 210 1 Family Res Warrensburg Csd 524001		STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE			0 119,000 119,000 89,000	0 0 119,000 TO 119,000 TO 119,000 TO M
Murphy Diane 449 Rte 418 Warrensburg, NY 12885	55.-1-15 FRNT 140.00 DPTH 189.00 ACRES 0.61 BANK 82 EAST-0678522 NRTH-1694272 DEED BOOK 1246 PG-97 FULL MARKET VALUE 119,000		FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			119,000 TO 119,000 TO 119,000 TO M	
223.7-1-20	455 Route 418 283 Res w/Comuse Warrensburg Csd 524001		COM VET/C 41132 COM VET/T 41133 STAR B 41854			21,250 0 0	0 0 21,250 0 0 30,000
Davis James Todd 236 Wall St Diamond Point, NY 12824	Res.3 Apts. Unfin. 55.-1-16 ACRES 0.42 BANK 82 EAST-0678419 NRTH-1694248 DEED BOOK 870 PG-267 FULL MARKET VALUE 85,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			63,750 55,000 85,000 TO 85,000 TO 85,000 TO M	
223.7-1-21	459 Route 418 210 1 Family Res Warrensburg Csd 524001		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			72,700 72,700 72,700 72,700 TO 72,700 TO 72,700 TO M	
Pratt Elizabeth Pratt George E 4704 Cooper St Plant City, FL 33565	Residence & Garage 55.-1-17 FRNT 73.00 DPTH 237.00 ACRES 0.49 EAST-0678338 NRTH-1694227 DEED BOOK 658 PG-82 FULL MARKET VALUE 72,700						

STATE OF NEW YORK
 546
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
223.7-1-22	461 River St 210 1 Family Res	30,400	STAR B			0	0
Thompson David J Thompson Marcia M 461 State Rte 418 Warrensburg, NY 12885	Warrensburg Csd 524001 Residence, Barn & Garage 55.-1-20 FRNT 162.00 DPTH 302.00 ACRES 1.08 EAST-0678234 NRTH-1694186 DEED BOOK 1422 PG-314 FULL MARKET VALUE 93,000	30,400	COUNTY	TAXABLE VALUE		93,000	
		93,000	TOWN	TAXABLE VALUE		93,000	
			SCHOOL	TAXABLE VALUE		63,000	
			FD006	Fire		93,000	TO
				LT013 Lighting			93,000 TO
			WT022	Wrsbg water no.1		93,000	TO M
223.7-1-24	Route 418 330 Vacant comm - WTRFNT	71,400		COUNTY		71,400	
Warrensburg Board & Paper Corp 547 West 27Th St New York, NY 10001	Warrensburg Csd 524001 Mfg. Plant 55.-1-22.1 ACRES 3.46 EAST-0678641 NRTH-1694527 DEED BOOK 409 PG-73 FULL MARKET VALUE 71,400	71,400	TOWN	TAXABLE VALUE		71,400	
		71,400	SCHOOL	TAXABLE VALUE		71,400	
			FD006	Fire		71,400	TO
				LT013 Lighting			71,400 TO
			SE014	Warrensburg sewer 1	71,400		TO M
				WT022 Wrsbg water no.1			71,400 TO M
223.7-1-25	Railroad, former 323 Vacant rural	6,800		COUNTY		6,800	
Shostak Walter J Shostak Martha 29 W 12Th St Bayonne, NJ 07002	Warrensburg Csd 524001 Vac. 55.-4-1 ACRES 4.53 EAST-0680526 NRTH-1694509 DEED BOOK 896 PG-190 FULL MARKET VALUE 6,800	6,800	TOWN	TAXABLE VALUE		6,800	
		6,800	SCHOOL	TAXABLE VALUE		6,800	
			FD006	Fire		6,800	TO
				LT013 Lighting			6,800 TO
			WT022	Wrsbg water no.1		6,800	TO M
223.7-1-26	449 Route 418 270 Mfg housing	45,600		COUNTY		45,600	
Ullah Sana 1068 Wicker St Ticonderoga, NY 12883	Warrensburg Csd 524001 Mobile Home 55.-3-1.1 ACRES 1.14 EAST-0678404 NRTH-1694067 DEED BOOK 1336 PG-184 FULL MARKET VALUE 45,600	30,700	TOWN	TAXABLE VALUE		45,600	
		45,600	SCHOOL	TAXABLE VALUE		45,600	
			FD006	Fire		45,600	TO
				LT013 Lighting			45,600 TO
			WT022	Wrsbg water no.1		45,600	TO M

STATE OF NEW YORK
 547
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.7-1-28	Route 418 311 Res vac land - WTRFNT	COUNTY	TAXABLE VALUE	85,000	
Shostak Walter	Warrensburg Csd 524001	85,000	TOWN TAXABLE VALUE	85,000	
Shostak Martha	Vacant Waterfront Lot	85,000	SCHOOL TAXABLE VALUE	85,000	
29 W 12th St	55.-1-22.1		FD006 Fire	85,000 TO	
Bayonne, NJ 07002	ACRES 2.27		LT013 Lighting	85,000 TO	
	DEED BOOK 1479 PG-134		SE014 Warrensburg sewer 1	85,000 TO M	
	FULL MARKET VALUE 85,000	WT022 Wrsbg water no.1		85,000 TO M	

223.8-1-1	River St 315 Underwtr lnd - WTRFNT	COUNTY	TAXABLE VALUE	8,500	
Telfer Nancy M	Warrensburg Csd 524001	8,500	TOWN TAXABLE VALUE	8,500	
434 New Turnpike Rd	Vacant parcel underwater	8,500	SCHOOL TAXABLE VALUE	8,500	
Fort Plain, NY 13339	Ingress/Egress Easement		FD006 Fire	8,500 TO	
	55.-1-3		LT013 Lighting	8,500 TO	
	ACRES 7.86		WT022 Wrsbg water no.1	8,500 TO M	
	EAST-0681340 NRTH-1695445				
	DEED BOOK 1110 PG-50				
	FULL MARKET VALUE 8,500				

223.8-1-3	281 River St 270 Mfg housing		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	39,000	
Olden Claire	Mobile Home	39,000	TOWN TAXABLE VALUE	39,000	
281 River St	51.-2-1		SCHOOL TAXABLE VALUE	9,000	
Warrensburg, NY 12885	FRNT 180.00 DPTH 168.00		FD006 Fire	39,000 TO	
	ACRES 0.71		LT013 Lighting	39,000 TO	
	EAST-0681932 NRTH-1695598		SE001 Sewer cnty dist no 1	39,000 TO M	
	DEED BOOK 898 PG-206		SE014 Warrensburg sewer 1	39,000 TO M	
	FULL MARKET VALUE 39,000	WT022 Wrsbg water no.1		39,000 TO M	

223.8-1-5	277 River St 210 1 Family Res		STAR B 41854	0	0
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	73,100	
Baker Lorraine Y	Res.	73,100	TOWN TAXABLE VALUE	73,100	
277 River St	51.-2-3		SCHOOL TAXABLE VALUE	43,100	
Warrensburg, NY 12885	FRNT 60.00 DPTH 168.00		FD006 Fire	73,100 TO	
	ACRES 0.23		LT013 Lighting	73,100 TO	
	EAST-0682036 NRTH-1695660		SE001 Sewer cnty dist no 1	73,100 TO M	
	DEED BOOK 840 PG-253		SE014 Warrensburg sewer 1	73,100 TO M	
	FULL MARKET VALUE 73,100	WT022 Wrsbg water no.1		73,100 TO M	

STATE OF NEW YORK
 548
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.	
***** 223.8-1-6 *****							
223.8-1-6	273 River St 210 1 Family Res Warrensburg Csd 524001 Res. 51.-2-4 FRNT 60.00 DPTH 168.00 ACRES 0.24 BANK 3PN EAST-0682088 NRTH-1695690 DEED BOOK 1055 PG-55 FULL MARKET VALUE 77,500	30,000 77,500		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	223.8-1-6		77,500 77,500 77,500 77,500 TO 77,500 TO 77,500 TO M 77,500 TO M 77,500 TO M
***** 223.8-1-7 *****							
223.8-1-7	271 River St 210 1 Family Res Warrensburg Csd 524001 Res.&barn 51.-2-5 FRNT 178.50 DPTH 145.18 ACRES 0.56 EAST-0682229 NRTH-1695807 DEED BOOK 671 PG-231 FULL MARKET VALUE 80,000	30,000 80,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	223.8-1-7		80,000 80,000 80,000 80,000 TO 80,000 TO 80,000 TO M 80,000 TO M 80,000 TO M
***** 223.8-1-10 *****							
223.8-1-10	263 River St 220 2 Family Res Warrensburg Csd 524001 Res.&gar. 51.-2-9 FRNT 127.00 DPTH 54.88 ACRES 0.16 BANK 82 EAST-0682334 NRTH-1695887 DEED BOOK 501 PG-214 FULL MARKET VALUE 78,200	30,000 78,200		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	223.8-1-10		78,200 78,200 78,200 78,200 TO 78,200 TO 78,200 TO M 78,200 TO M 78,200 TO M
***** 223.8-1-11 *****							
223.8-1-11	261 River St 210 1 Family Res Warrensburg Csd 524001 Res. 51.-2-10 FRNT 94.00 DPTH 93.00 ACRES 0.20 EAST-0682353 NRTH-1695833 DEED BOOK 3675 PG-215 FULL MARKET VALUE 79,000	30,000 79,000	CW 15 VET/ 41161 AGED C 41802 STAR EN 41834		223.8-1-11	0 0 0 0 0 0	11,850 30,218 0 36,932 79,000 15,700 79,000 TO 79,000 TO 79,000 TO M 79,000 TO M 79,000 TO M

STATE OF NEW YORK
 549
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.8-1-12	259 River St 210 1 Family Res Warrensburg Csd 524001	30,000		223.8-1-12	
Haws Walter	Res.&barn	80,000	SCHOOL		
Haws Bonnie	51.-2-11				
269 River St	FRNT 131.32 DPTH 92.26		LT013		
Warrensburg, NY 12885	ACRES 0.32		Lighting	80,000	TO
	EAST-0682426 NRTH-1695820		SE001	80,000	TO M
	DEED BOOK 942 PG-182		Warrensburg sewer 1	80,000	TO M
	FULL MARKET VALUE 80,000		WT022	80,000	TO M
			Wrsbg water no.1		

223.8-1-13	255 River St 210 1 Family Res Warrensburg Csd 524001	30,000		223.8-1-13	
Rumble Kathy	2 Res.&trailer	90,000	SCHOOL		
251 River St	51.-2-12				
Warrensburg, NY 12885	FRNT 82.50 DPTH 239.00		LT013		
	ACRES 0.46		Lighting	90,000	TO
	EAST-0682471 NRTH-1695840		SE001	90,000	TO M
	DEED BOOK 3199 PG-64		Warrensburg sewer 1	90,000	TO M
	FULL MARKET VALUE 90,000		WT022	90,000	TO M
			Wrsbg water no.1		

223.8-1-14	251 River St 270 Mfg housing Warrensburg Csd 524001	30,000		223.8-1-14	
Rumble Kathy Jo	Mobile Home	85,000	SCHOOL		
251 River St	51.-2-40.1				
Warrensburg, NY 12885	FRNT 70.00 DPTH 244.00		LT013		
	ACRES 0.40		Lighting	85,000	TO
	EAST-0682547 NRTH-1695861		SE001	85,000	TO M
	DEED BOOK 1077 PG-90		Warrensburg sewer 1	85,000	TO M
	FULL MARKET VALUE 85,000		WT022	85,000	TO M
			Wrsbg water no.1		

223.8-1-15	269 River St 210 1 Family Res Warrensburg Csd 524001	39,500	WAR VET/C	17,070	0 0
Haws Walter	Res.& Barn	113,800	WAR VET/T	0	17,070 0
Haws Bonnie M			STAR B	0	0
30,000					
269 River St	51.-2-41				
Warrensburg, NY 12885	ACRES 7.12		COUNTY	96,730	
	EAST-0682611 NRTH-1695519		TOWN	96,730	
	DEED BOOK 638 PG-596		SCHOOL	83,800	
	FULL MARKET VALUE 113,800		TAXABLE VALUE		
			FD006	113,800	TO
			Lighting	113,800	TO
			SE001	113,800	TO M
			Warrensburg sewer 1	113,800	TO M
			WT022	113,800	TO M
			Wrsbg water no.1		

STATE OF NEW YORK
 550
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	TAXABLE VALUE	ACCOUNT NO.
223.8-1-16	231 River St 210 1 Family Res		STAR EN 41834				0	0
Lackey George H Lackey Sue E 229 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 51.-2-39.1 ACRES 2.22 BANK 114 EAST-0683152 NRTH-1695738 DEED BOOK 1226 PG-133 FULL MARKET VALUE 115,000	30,000 115,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				115,000 115,000 51,700 115,000 TO 115,000 TO 115,000 TO M 115,000 TO M	
223.8-1-17	22 Alden Ave 210 1 Family Res						180,000	
Carter Neil B Carter Illumindada G 22 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 51.-2-28 ACRES 1.60 EAST-0683601 NRTH-1695795 DEED BOOK 751 PG-163 FULL MARKET VALUE 180,000	30,000 180,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				180,000 180,000 180,000 180,000 TO 180,000 TO 180,000 TO M 180,000 TO M	
223.8-1-18	17 Alden Ave 210 1 Family Res						82,400	
Kenney Ellen F 306 Valley Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 49.-1-33 FRNT 50.00 DPTH 117.00 ACRES 0.17 EAST-0683859 NRTH-1695939 DEED BOOK 1131 PG-75 FULL MARKET VALUE 82,400	30,000 82,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				82,400 82,400 82,400 82,400 TO 82,400 TO 82,400 TO M 82,400 TO M	
223.8-1-19	21 Alden Ave 210 1 Family Res		STAR EN 41834				0	0
Strodel Martha E 21 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 49.-1-31 FRNT 172.26 DPTH 95.00 ACRES 0.75 EAST-0683914 NRTH-1695861 DEED BOOK 625 PG-911 FULL MARKET VALUE 130,700	30,000 130,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1				130,700 130,700 67,400 130,700 TO 130,700 TO 130,700 TO M 130,700 TO M	

STATE OF NEW YORK
 551
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 223.8-1-21 *****							
223.8-1-21	31 Alden Ave 210 1 Family Res Warrensburg Csd 524001	30,000	WAR VET/C 41122			18,825	0 0
Terrell Bruce E	Res.&gar. 125,500	STAR B	WAR VET/T 41123			0	18,825 0
Terrell Marilyn	49.-1-30		41854			0	30,000
31 Alden Ave	FRNT 190.00 DPTH 57.00	TOWN	COUNTY TAXABLE VALUE			106,675	
Warrensburg, NY 12885	ACRES 0.24		SCHOOL TAXABLE VALUE			106,675	
	EAST-0683955 NRTH-1695683		FD006 Fire			95,500	
	DEED BOOK 996 PG-46		LT013 Lighting			125,500 TO	
	FULL MARKET VALUE 125,500	SE001	Sewer cnty dist no 1			125,500 TO M	
			WT022 Wrsbg water no.1			125,500 TO M	
***** 223.8-1-22 *****							
223.8-1-22	26 Alden Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802			10,700	0 0
Taylor Frances	Res.& Gar. 107,000	STAR EN	41834			0	0
63,300	51.-2-29.2		COUNTY TAXABLE VALUE			96,300	
Taylor Clarence	FRNT 110.00 DPTH 231.00	SCHOOL	TAXABLE VALUE			107,000	
26 Alden Ave	ACRES 0.60		FD006 Fire			43,700	
Warrensburg, NY 12885	EAST-0683762 NRTH-1695675		LT013 Lighting			107,000 TO	
	DEED BOOK 531 PG-93		SE001 Sewer cnty dist no 1			107,000 TO M	
	FULL MARKET VALUE 107,000	WT022	Wrsbg water no.1			107,000 TO M	
***** 223.8-1-23 *****							
223.8-1-23	30 Alden Ave 210 1 Family Res Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			104,700	
Sasowski Edward	Residence 104,700	SCHOOL	TAXABLE VALUE			104,700	
Sasowski Stephanie	51.-2-30		FD006 Fire			104,700 TO	
5383 San Juan Dr	FRNT 67.00 DPTH 146.00		LT013 Lighting			104,700 TO	
Sarasota, FL 34235	ACRES 0.22		SE001 Sewer cnty dist no 1			104,700 TO M	
	EAST-0683838 NRTH-1695628		WT022 Wrsbg water no.1			104,700 TO M	
	DEED BOOK 1278 PG-221						
	FULL MARKET VALUE 104,700						
***** 223.8-1-24 *****							
223.8-1-24	32 Alden Ave 210 1 Family Res Warrensburg Csd 524001	30,000	AGED C 41802			41,000	0 0
Martin Ellen	Res.&gar. 82,000	STAR EN	41834			0	0
63,300	51.-2-31		COUNTY TAXABLE VALUE			41,000	
Martin Albert	FRNT 65.00 DPTH 143.00	SCHOOL	TAXABLE VALUE			18,700	82,000
32 Alden Ave	ACRES 0.21		FD006 Fire				82,000 TO
Warrensburg, NY 12885	EAST-0683873 NRTH-1695573		LT013 Lighting			82,000 TO	
	DEED BOOK 1108 PG-92		SE001 Sewer cnty dist no 1			82,000 TO M	
	FULL MARKET VALUE 82,000	WT022	Wrsbg water no.1			82,000 TO M	

STATE OF NEW YORK
 552
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 223.8-1-25 *****					
223.8-1-25	34 Alden Ave				
Stevenson Colleen M	210 1 Family Res	30,000	COUNTY TAXABLE VALUE	130,500	
65 Stevenson Way	Warrensburg Csd 524001		TOWN TAXABLE VALUE	130,500	
Fort Ann, NY 12827	Res.	130,500	SCHOOL TAXABLE VALUE	130,500	
	51.-2-32		FD006 Fire	130,500 TO	
	FRNT 41.00 DPTH 143.00		LT013 Lighting	130,500 TO	
	ACRES 0.14		SE001 Sewer cnty dist no 1	130,500 TO M	
	EAST-0683902 NRTH-1695526		WT022 Wrsbg water no.1	130,500 TO M	
	DEED BOOK 1111 PG-51				
	FULL MARKET VALUE 130,500				
***** 223.8-1-26 *****					
223.8-1-26	4 Newton St		AGED C 41802	33,150	0 0
Urbanke Helen	210 1 Family Res	30,000	AGED T&S 41806	0	13,260
13,260	Warrensburg Csd 524001				
Urbanke Joseph	Res.	66,300	STAR EN 41834	0	0
53,040					
4 Newton St	51.-2-36		COUNTY TAXABLE VALUE	33,150	
Warrensburg, NY 12885	ACRES 0.87		TOWN TAXABLE VALUE	53,040	
	EAST-0683939 NRTH-1695364		SCHOOL TAXABLE VALUE	0	
	DEED BOOK 491 PG-557		FD006 Fire	66,300 TO	
	FULL MARKET VALUE 66,300		LT013 Lighting	66,300 TO	
			SE001 Sewer cnty dist no 1	66,300 TO M	
			WT022 Wrsbg water no.1	66,300 TO M	
***** 223.8-1-27 *****					
223.8-1-27	Off Newton St				
Annis Gerald E	311 Res vac land	7,500	COUNTY TAXABLE VALUE	7,500	
Annis Kathryn L	Warrensburg Csd 524001		TOWN TAXABLE VALUE	7,500	
11 Newton St	Vac	7,500	SCHOOL TAXABLE VALUE	7,500	
Warrensburg, NY 12885	51.-2-29.4		FD006 Fire	7,500 TO	
	ACRES 0.43		LT013 Lighting	7,500 TO	
	EAST-0683634 NRTH-1695595		SE001 Sewer cnty dist no 1	7,500 TO M	
	FULL MARKET VALUE 7,500		WT022 Wrsbg water no.1	7,500 TO M	
***** 223.8-1-28 *****					
223.8-1-28	5 Newton St		STAR B 41854	0	0
30,000	210 1 Family Res				
Putney Kevin	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	80,000	
Putney Christine	Res.&gar.	80,000	TOWN TAXABLE VALUE	80,000	
5 Newton St	51.-2-33		SCHOOL TAXABLE VALUE	50,000	
Warrensburg, NY 12885	FRNT 100.00 DPTH 140.00		FD006 Fire	80,000 TO	
	ACRES 0.29		LT013 Lighting	80,000 TO	
	EAST-0683779 NRTH-1695512		SE001 Sewer cnty dist no 1	80,000 TO M	
	DEED BOOK 1016 PG-1		WT022 Wrsbg water no.1	80,000 TO M	
	FULL MARKET VALUE 80,000				

STATE OF NEW YORK
 553
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.8-1-29	8 Newton St 311 Res vac land Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	223.8-1-29	*****
Urbanke Helen	Vac.	25,000	TOWN TAXABLE VALUE		
Urbanke Joseph	51.-2-37		SCHOOL TAXABLE VALUE		
4 Newton St	FRNT 130.00 DPTH 140.00		FD006 Fire		25,000 TO
Warrensburg, NY 12885	ACRES 0.48		LT013 Lighting		25,000 TO
	EAST-0683795 NRTH-1695326		SE001 Sewer cnty dist no 1		25,000 TO M
	DEED BOOK 1022 PG-264		WT022 Wrsbg water no.1		25,000 TO M
	FULL MARKET VALUE 25,000				

223.8-1-30	11 Newton St 210 1 Family Res		STAR B 41854	223.8-1-30	*****
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		
Annis Gerald E	Res.& barn	90,000	TOWN TAXABLE VALUE		
Annis Kathryn L	51.-2-34		SCHOOL TAXABLE VALUE		
11 Newton St	FRNT 184.00 DPTH 143.00		FD006 Fire		90,000 TO
Warrensburg, NY 12885	ACRES 0.63		LT013 Lighting		90,000 TO
	EAST-0683646 NRTH-1695454		SE001 Sewer cnty dist no 1		90,000 TO M
	DEED BOOK 659 PG-30		WT022 Wrsbg water no.1		90,000 TO M
	FULL MARKET VALUE 90,000				

223.8-1-31	14 Newton St 210 1 Family Res		STAR EN 41834	223.8-1-31	*****
63,300	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		
Durkin Sydna	Res.	120,000	TOWN TAXABLE VALUE		
Durkin John	51.-2-38		SCHOOL TAXABLE VALUE		
PO Box 224	ACRES 1.43		FD006 Fire		120,000 TO
Warrensburg, NY 12885	EAST-0683530 NRTH-1695269		LT013 Lighting		120,000 TO
	DEED BOOK 592 PG-822		SE001 Sewer cnty dist no 1		120,000 TO M
	FULL MARKET VALUE 120,000		WT022 Wrsbg water no.1		120,000 TO M

223.8-1-32	15 Newton St 210 1 Family Res		WAR VET/C 41122	223.8-1-32	*****
Proctor Edward W	Warrensburg Csd 524001	30,000	WAR VET/T 41123		
Proctor Linda A	Res.,gar.,barn	109,000	DIS VET/C 41142		
15 Newton St	51.-2-35		DIS VET/T 41143		
Warrensburg, NY 12885	ACRES 0.70		STAR B 41854		
30,000	EAST-0683520 NRTH-1695511		COUNTY TAXABLE VALUE		70,850
	DEED BOOK 1495 PG-234		TOWN TAXABLE VALUE		70,850
	FULL MARKET VALUE 109,000		SCHOOL TAXABLE VALUE		79,000
			FD006 Fire		109,000 TO
			LT013 Lighting		109,000 TO
			SE001 Sewer cnty dist no 1		109,000 TO M
			WT022 Wrsbg water no.1		109,000 TO M

STATE OF NEW YORK
 554
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 223.8-1-33 *****					
223.8-1-33	17 Newton St		STAR B 41854	0	0
30,000	270 Mfg housing				
Robinson Edmond C	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	52,700	
17 Newton St	Trailer	52,700	TOWN TAXABLE VALUE	52,700	
Warrensburg, NY 12885	51.-2-29.1		SCHOOL TAXABLE VALUE	22,700	
	ACRES 0.58		FD006 Fire	52,700 TO	
	EAST-0683447 NRTH-1695522		LT013 Lighting	52,700 TO	
	DEED BOOK 3219 PG-128		SE001 Sewer cnty dist no 1	52,700 TO M	
	FULL MARKET VALUE 52,700		WT022 Wrsbg water no.1	52,700 TO M	
***** 223.8-1-34 *****					
223.8-1-34	19 Newton St		COUNTY TAXABLE VALUE	86,200	
Freebern Daniel	270 Mfg housing		TOWN TAXABLE VALUE	86,200	
1257 Valentine Rd	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	86,200	
Adirondack, NY 12808	Mobile Home	86,200	FD006 Fire	86,200 TO	
	51.-2-29.3		LT013 Lighting	86,200 TO	
	ACRES 0.45		SE001 Sewer cnty dist no 1	86,200 TO M	
	EAST-0683349 NRTH-1695518		WT022 Wrsbg water no.1	86,200 TO M	
	DEED BOOK 1226 PG-129				
	FULL MARKET VALUE 86,200				
***** 223.8-1-35 *****					
223.8-1-35	21 Newton St		COUNTY TAXABLE VALUE	100,000	
Rumble Serena A	210 1 Family Res		TOWN TAXABLE VALUE	100,000	
21 Newton St	Warrensburg Csd 524001	30,000	SCHOOL TAXABLE VALUE	100,000	
Warrensburg, NY 12885	Residence	100,000	FD006 Fire	100,000 TO	
	51.-2-39.2		LT013 Lighting	100,000 TO	
	ACRES 1.52 BANK 82		SE001 Sewer cnty dist no 1	100,000 TO M	
	EAST-0683169 NRTH-1695520		WT022 Wrsbg water no.1	100,000 TO M	
	DEED BOOK 4565 PG-264				
	FULL MARKET VALUE 100,000				
***** 223.8-1-37 *****					
223.8-1-37	Off River St		COUNTY TAXABLE VALUE	10,000	
Olden Claire	311 Res vac land		TOWN TAXABLE VALUE	10,000	
281 River St	Warrensburg Csd 524001	10,000	SCHOOL TAXABLE VALUE	10,000	
Warrensburg, NY 12885	Vac.	10,000	FD006 Fire	10,000 TO	
	51.-2-42		LT013 Lighting	10,000 TO	
	FRNT 60.00 DPTH 160.00		SE001 Sewer cnty dist no 1	10,000 TO M	
	ACRES 0.22		WT022 Wrsbg water no.1	10,000 TO M	
	EAST-0682067 NRTH-1695485				
	DEED BOOK 898 PG-206				
	FULL MARKET VALUE 10,000				

STATE OF NEW YORK
 555
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 223.8-1-38 *****					
223.8-1-38	River St		COUNTY TAXABLE VALUE	23,900	
Johnson Charles F Jr	312 Vac w/imprv	23,000	TOWN TAXABLE VALUE	23,900	
19 Johnson Dr	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	23,900	
Warrensburg, NY 12885	Res.&barn	23,900	FD006 Fire	23,900	TO
	51.-2-43		LT013 Lighting	23,900	TO
	FRNT 120.00 DPTH 160.00		SE001 Sewer cnty dist no 1	23,900	TO M
	ACRES 0.44		WT022 Wrsbg water no.1	23,900	TO M
	EAST-0681989 NRTH-1695440				
	DEED BOOK 1132 PG-29				
	FULL MARKET VALUE 23,900				
***** 223.8-1-39.12 *****					
223.8-1-39.12	River St		COUNTY TAXABLE VALUE	30,000	
Bressette Mary Victoria	311 Res vac land	30,000	TOWN TAXABLE VALUE	30,000	
79 Goodman Rd	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	30,000	
Fort Ann, NY 12827	FRNT 249.16 DPTH	30,000	FD006 Fire	30,000	TO
	ACRES 4.24		LT013 Lighting	30,000	TO
	EAST-0681661 NRTH-1695111		WT022 Wrsbg water no.1	30,000	TO M
	DEED BOOK 1505 PG-289				
	FULL MARKET VALUE 30,000				
***** 223.8-1-39.13 *****					
223.8-1-39.13	295 River St		STAR B 41854	0	0
30,000	210 1 Family Res				
Johnson Catherine	Warrensburg Csd 524001	24,000	COUNTY TAXABLE VALUE	172,000	
Southwick William	MODULAR	172,000	TOWN TAXABLE VALUE	172,000	
295 River St	FRNT 231.76 DPTH		SCHOOL TAXABLE VALUE	142,000	
Warrensburg, NY 12885	ACRES 2.30		FD006 Fire	172,000	TO
	EAST-0681804 NRTH-1695209		LT013 Lighting	172,000	TO
	DEED BOOK 1505 PG-293		WT022 Wrsbg water no.1	172,000	TO M
	FULL MARKET VALUE 172,000				
***** 223.8-1-39.21 *****					
223.8-1-39.21	19 Johnson Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Johnson Charles Jr. F	Warrensburg Csd 524001	24,000	COUNTY TAXABLE VALUE	143,200	
19 Johnson Dr	Res.	143,200	TOWN TAXABLE VALUE	143,200	
Warrensburg, NY 12885	New Lot / Split-Off		SCHOOL TAXABLE VALUE	113,200	
	55.-1-1.2		FD006 Fire	143,200	TO
	ACRES 2.37 BANK 157		LT013 Lighting	143,200	TO
	EAST-0682002 NRTH-1695292		WT022 Wrsbg water no.1	143,200	TO M
	DEED BOOK 983 PG-216				
	FULL MARKET VALUE 143,200				

STATE OF NEW YORK
 556
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
223.8-1-39.22	Johnson Dr 311 Res vac land Warrensburg Csd 524001	800		223.8-1-39.22		*****
Johnson Charles F Jr	New Vacant Lot	800				
Johnson Linda F	Power lines/Former RR					
19 Johnson Dr	ACRES 0.52					
Warrensburg, NY 12885	EAST-0682082 NRTH-1685054					
	DEED BOOK 4300 PG-237					
	FULL MARKET VALUE 800					
223.8-1-40	River St 311 Res vac land Warrensburg Csd 524001	21,600		223.8-1-40		*****
Hartman David M	Vac. septic for other lo	21,600				
Hartman Shirley	55.-1-4					
10 Springwood Manor Dr	FRNT 282.00 DPTH					
Loudonville, NY 12211	ACRES 1.88					
	EAST-0681489 NRTH-1694933					
	DEED BOOK 1096 PG-88					
	FULL MARKET VALUE 21,600					
223.8-1-41	327 Route 418 St 210 1 Family Res Warrensburg Csd 524001	10,000		223.8-1-41		*****
Hartman David M	Residence	95,000				
Hartman Shirley A	55.-1-6					
10 Springwood Manor Dr	FRNT 50.00 DPTH 150.00					
Loudonville, NY 12211	ACRES 0.17					
	EAST-0681353 NRTH-1694801					
	DEED BOOK 1295 PG-10					
	FULL MARKET VALUE 95,000					
223.8-1-42	329 Route 418 210 1 Family Res - WTRFNT	WAR VET/C 41122		223.8-1-42		*****
Johnson Charles	Warrensburg Csd 524001	85,200				
Johnson Mary	Residence	181,400				
329 Route 418	55.-1-7					
Warrensburg, NY 12885	FRNT 430.00 DPTH					
	ACRES 3.95					
	EAST-0681278 NRTH-1694677					
	DEED BOOK 385 PG-107					
	FULL MARKET VALUE 181,400					

STATE OF NEW YORK
 558
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 223.8-2-6 *****						
223.8-2-6	80 Alden Ave 210 1 Family Res		STAR B 41854			0 0
30,000						
Baird Wendi	Warrensburg Csd 524001	8,700	COUNTY TAXABLE VALUE			107,000
80 Alden Ave	Res.&gar.	107,000	TOWN TAXABLE VALUE			107,000
Warrensburg, NY 12885	52.-1-5		SCHOOL TAXABLE VALUE			77,000
	FRNT 147.00 DPTH 140.00		FD006 Fire			107,000 TO
	ACRES 0.29		LT013 Lighting			107,000 TO
	EAST-0683895 NRTH-1694665		SE001 Sewer cnty dist no 1	107,000	TO M	
	DEED BOOK 4314 PG-30		WT022 Wrsbg water no.1			107,000 TO M
	FULL MARKET VALUE 107,000					
***** 223.8-2-7 *****						
223.8-2-7	74 Alden Ave 210 1 Family Res		COM VET/C 41132			32,250 0 0
Ackley Rita	Warrensburg Csd 524001	30,500	COM VET/T 41133			0 32,250 0
Ackley Theodore	Res.& gar.	129,000	DIS VET/C 41142			12,900 0 0
PO Box 453	52.-1-6		DIS VET/T 41143			0 12,900 0
Warrensburg, NY 12885	FRNT 207.92 DPTH 208.00		STAR EN 41834			0 0 63,300
	ACRES 1.10		COUNTY TAXABLE VALUE			83,850
	EAST-0683923 NRTH-1694838		TOWN TAXABLE VALUE			83,850
	FULL MARKET VALUE 129,000		SCHOOL TAXABLE VALUE			65,700
			FD006 Fire			129,000 TO
			LT013 Lighting			129,000 TO
			SE001 Sewer cnty dist no 1	129,000	TO M	
			WT022 Wrsbg water no.1			129,000 TO M
***** 223.8-2-8 *****						
223.8-2-8	64-66 Alden Ave 280 Res Multiple		COM VET/C 41132			24,250 0 0
Muskus Patricia A	Warrensburg Csd 524001	9,900	COM VET/T 41133			0 24,250 0
66 Alden Ave	2 Res	97,000	STAR B 41854			0 0
30,000						
Warrensburg, NY 12885	52.-1-7		COUNTY TAXABLE VALUE			72,750
	FRNT 56.00 DPTH 210.00		TOWN TAXABLE VALUE			72,750
	ACRES 0.33		SCHOOL TAXABLE VALUE			67,000
	EAST-0683992 NRTH-1694958		FD006 Fire			97,000 TO
	DEED BOOK 1211 PG-184		LT013 Lighting			97,000 TO
	FULL MARKET VALUE 97,000		SE001 Sewer cnty dist no 1	97,000	TO M	
			WT022 Wrsbg water no.1			97,000 TO M
***** 223.8-2-9 *****						
223.8-2-9	58 Alden Ave 210 1 Family Res		STAR B 41854			0 0
30,000						
Fortino Anthony	Warrensburg Csd 524001	21,600	COUNTY TAXABLE VALUE			128,400
Fortino Phyllis	Res.,gar.&pool	128,400	TOWN TAXABLE VALUE			128,400
PO Box 111	52.-1-8		SCHOOL TAXABLE VALUE			98,400
Warrensburg, NY 12885	FRNT 275.00 DPTH 107.50		FD006 Fire			128,400 TO
	ACRES 0.72 BANK 82		LT013 Lighting			128,400 TO
	EAST-0684046 NRTH-1695087		SE001 Sewer cnty dist no 1	128,400	TO M	
	DEED BOOK 664 PG-979		WT022 Wrsbg water no.1			128,400 TO M
	FULL MARKET VALUE 128,400					

STATE OF NEW YORK
 559
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.8-2-10	46 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Res. 52.-1-9 ACRES 1.20 BANK 82 EAST-0683975 NRTH-1695244 DEED BOOK 1302 PG-291 FULL MARKET VALUE 137,300	31,000 137,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	223.8-2-10	*****
Raguso James V Sr. Raguso N. Maureen 3098 Albany Post Rd Buchanan, NY 10511					

223.8-2-11	39 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Res.&gar. 49.-1-29 FRNT 219.16 DPTH 200.00 ACRES 0.88 EAST-0684195 NRTH-1695525 DEED BOOK 1100 PG-39 FULL MARKET VALUE 79,800	79,800	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	223.8-2-11	*****
Converse Randy 39 Alden Ave Warrensburg, NY 12885					

223.8-2-13	45 Alden Ave 270 Mfg housing Warrensburg Csd 524001 Trailer 52.-1-10.2 FRNT 94.50 DPTH 185.50 ACRES 0.53 EAST-0684328 NRTH-1695414 DEED BOOK 3783 PG-197 FULL MARKET VALUE 26,600	15,900 26,600	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	223.8-2-13	*****
Millington Cindy Millington Chauncey 45 Alden Ave Warrensburg, NY 12885					

223.8-2-14	49 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Res. 52.-1-10.1 FRNT 160.00 DPTH 167.00 ACRES 0.69 EAST-0684282 NRTH-1695288 DEED BOOK 1359 PG-126 FULL MARKET VALUE 109,800	20,700 109,800	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	223.8-2-14	*****
Baker Philip J Baker Amie 59 Alden Ave Warrensburg, NY 12885					

STATE OF NEW YORK
 560
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.8-2-15	55 Alden Ave 270 Mfg housing Warrensburg Csd 524001	12,000		223.8-2-15	*****
Baker Philip J Amie L 59 Alden Ave Warrensburg, NY 12885	Trailer 52.-1-11.2 FRNT 100.90 DPTH 156.00 ACRES 0.40 BANK 139 EAST-0684302 NRTH-1695152 DEED BOOK 1212 PG-127 FULL MARKET VALUE 38,200	38,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	38,200 38,200 38,200 38,200 TO 38,200 TO 38,200 TO M 38,200 TO M	

223.8-2-16	57 Alden Ave 210 1 Family Res Warrensburg Csd 524001	9,000	COM VET/C 41132 COM VET/T 41133	223.8-2-16	*****
Cleavland Keith E Cleavland Bonita 57 Alden Ave Warrensburg, NY 12885	Res. 52.-1-12 FRNT 66.00 DPTH 200.00 ACRES 0.30 EAST-0684289 NRTH-1695070 DEED BOOK 855 PG-200 FULL MARKET VALUE 122,000	122,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	30,500 0 0 91,500 122,000 TO 122,000 TO 122,000 TO M	0 0 30,500 0 30,000

223.8-2-17	Alden Ave 311 Res vac land Warrensburg Csd 524001	4,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	223.8-2-17	*****
Baker, Philip J. & Diane M. Baker, Amie Lynn 59 Alden Ave Warrensburg, NY 12885	Vac. 52.-1-13.3 FRNT 66.00 DPTH 85.00 ACRES 0.13 EAST-0684346 NRTH-1694999 DEED BOOK 4585 PG-64 FULL MARKET VALUE 4,100	4,100	4,100 4,100 4,100 4,100 TO 4,100 TO M 4,100 TO M		

223.8-2-18	59 Alden Ave 210 1 Family Res Warrensburg Csd 524001	3,000	COM VET/C 41132 COM VET/T 41133	223.8-2-18	*****
Baker, Philip J. & Diane M. Baker, Amie Lynn 59 Alden Ave Warrensburg, NY 12885	Res. 52.-1-13.2 FRNT 66.00 DPTH 70.00 ACRES 0.10 EAST-0684275 NRTH-1695006 DEED BOOK 4585 PG-64 FULL MARKET VALUE 115,000	115,000	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	28,750 0 0 86,250 115,000 TO 115,000 TO 115,000 TO M 115,000 TO M	0 0 28,750 0 30,000

STATE OF NEW YORK
 561
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 223.8-2-19 *****							
223.8-2-19	Alden Ave 311 Res vac land			COUNTY		3,900	
Baker, Philip J. & Diane M.	Warrensburg Csd 524001	3,900		TOWN		3,900	
Baker, Amie Lynn	52.-1-13.1	3,900		SCHOOL		3,900	
59 Alden Ave	FRNT 66.00 DPTH 70.00			FD006 Fire		3,900 TO	
Warrensburg, NY 12885	ACRES 0.10			LT013 Lighting		3,900 TO	
	EAST-0684205 NRTH-1695012			SE001 Sewer cnty dist no 1	3,900 TO M		
	DEED BOOK 4585 PG-64			WT022 Wrsbg water no.1		3,900 TO M	
	FULL MARKET VALUE 3,900						
***** 223.8-2-20 *****							
223.8-2-20	Alden Ave 311 Res vac land			COUNTY		7,000	
Baker, Philip J. & Diane M.	Warrensburg Csd 524001	7,000		TOWN		7,000	
Baker, Amie Lynn	Vac.	7,000		SCHOOL		7,000	
59 Alden Ave	52.-1-14			FD006 Fire		7,000 TO	
Warrensburg, NY 12885	FRNT 70.00 DPTH 255.00			LT013 Lighting		7,000 TO	
	ACRES 0.36			SE001 Sewer cnty dist no 1	7,000 TO M		
	EAST-0684267 NRTH-1694932			WT022 Wrsbg water no.1	7,000 TO M		
	DEED BOOK 4585 PG-64						
	FULL MARKET VALUE 7,000						
***** 223.8-2-21 *****							
223.8-2-21	65 Alden Ave 220 2 Family Res			COUNTY		126,800	
Engle Calvin Brian	Warrensburg Csd 524001	30,000		TOWN		126,800	
Engle Stephen	Res.&gar.	126,800		SCHOOL		126,800	
C/O Jean Markey	52.-1-15.1			FD006 Fire		126,800 TO	
65 Alden Ave	ACRES 1.73			LT013 Lighting		126,800 TO	
Warrensburg, NY 12885	EAST-0684232 NRTH-1694766			SE001 Sewer cnty dist no 1	126,800 TO M		
	DEED BOOK 872 PG-298			WT022 Wrsbg water no.1		126,800 TO M	
	FULL MARKET VALUE 126,800						
***** 223.8-2-22.1 *****							
223.8-2-22.1	73 Alden Ave 270 Mfg housing			WAR VET/C	41122	9,270	0 0
Nelson Warren G	Warrensburg Csd 524001	30,000		WAR VET/T	41123	0	9,270 0
73 Alden Ave	Mobile Home	61,800		AGED C	41802	26,265	0 0
Warrensburg, NY 12885	52.-1-15.21			STAR EN	41834	0	0
61,800	ACRES 1.00			COUNTY		26,265	
	EAST-0684177 NRTH-1694611			TOWN		52,530	
	DEED BOOK 1082 PG-60			SCHOOL		0	
	FULL MARKET VALUE 61,800			FD006 Fire		61,800 TO	
				LT013 Lighting		61,800 TO	
				SE001 Sewer cnty dist no 1	61,800 TO M		
				WT022 Wrsbg water no.1		61,800 TO M	

STATE OF NEW YORK
 562
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

223.8-2-22.2	79 Alden Ave 270 Mfg housing		STAR B			0	0
30,000							
Kopczynski Theodore	Warrensburg Csd 524001	31,700	COUNTY TAXABLE VALUE			60,000	
79 Alden Ave	Mobile Home	60,000	TOWN TAXABLE VALUE			60,000	
Warrensburg, NY 12885	52.-1-15.22		SCHOOL TAXABLE VALUE			30,000	
	ACRES 1.34		FD006 Fire			60,000 TO	
	EAST-0684084 NRTH-1694494		LT013 Lighting			60,000 TO	
	DEED BOOK 1082 PG-64		SE001 Sewer cnty dist no 1			60,000 TO M	
	FULL MARKET VALUE 60,000		WT022 Wrsbg water no.1			60,000 TO M	

223.8-2-23	89 Alden Ave 210 1 Family Res		STAR EN			0	0
63,300							
Anderson Wayne Sr.	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			156,200	
Anderson Barbara	Residence & Garage 156,200 TOWN		TAXABLE VALUE			156,200	
89 Alden Ave	52.-1-16		SCHOOL TAXABLE VALUE			92,900	
Warrensburg, NY 12885	FRNT 104.80 DPTH 455.50		FD006 Fire			156,200 TO	
	ACRES 0.83		LT013 Lighting			156,200 TO	
	EAST-0683979 NRTH-1694414		SE001 Sewer cnty dist no 1			156,200 TO M	
	DEED BOOK 4353 PG-192		WT022 Wrsbg water no.1			156,200 TO M	
	FULL MARKET VALUE 156,200						

223.8-2-24	Alden Ave 312 Vac w/imprv						
Anderson Wayne F Jr	Warrensburg Csd 524001	12,000	COUNTY TAXABLE VALUE			21,300	
91 Alden Ave	Barn	21,300	TOWN TAXABLE VALUE			21,300	
Warrensburg, NY 12885	52.-1-18.1		SCHOOL TAXABLE VALUE			21,300	
	ACRES 3.01		FD006 Fire			21,300 TO	
	EAST-0683911 NRTH-1694118		LT013 Lighting			21,300 TO	
	DEED BOOK 1142 PG-268		SE001 Sewer cnty dist no 1			20,661 TO M	
	FULL MARKET VALUE 21,300		WT022 Wrsbg water no.1			21,300 TO M	

223.8-2-25	91 Alden Ave 210 1 Family Res		STAR B			0	0
30,000							
Anderson Wayne F Jr	Warrensburg Csd 524001	30,300	COUNTY TAXABLE VALUE			301,000	
91 Alden Ave	Residence 301,000 TOWN		TAXABLE VALUE			301,000	
Warrensburg, NY 12885	52.-1-18.2		SCHOOL TAXABLE VALUE			271,000	
	ACRES 1.05		FD006 Fire			301,000 TO	
	EAST-0684107 NRTH-1694138		LT013 Lighting			301,000 TO	
	DEED BOOK 1142 PG-261		SE001 Sewer cnty dist no 1			301,000 TO M	
	FULL MARKET VALUE 301,000		WT022 Wrsbg water no.1			301,000 TO M	

STATE OF NEW YORK
 563
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

223.8-2-26	101 Alden Ave 280 Res Multiple		STAR B 41854			0	0
30,000							
McKinney Keith M	Warrensburg Csd 524001	26,700	COUNTY TAXABLE VALUE			115,300	
McKinney Patricia A	Residence & Garage	115,300	TOWN TAXABLE VALUE			115,300	
101 Alden Ave	52.-1-18.3		SCHOOL TAXABLE VALUE			85,300	
Warrensburg, NY 12885	FRNT 276.50 DPTH 148.35		FD006 Fire			115,300 TO	
	ACRES 0.89 BANK 82		LT013 Lighting			115,300 TO	
	EAST-0683618 NRTH-1694219		SE001 Sewer cnty dist no 1			115,300 TO M	
	DEED BOOK 4032 PG-168		WT022 Wrsbg water no.1			115,300 TO M	
	FULL MARKET VALUE 115,300						

223.8-2-27	102-04-06 Alden Ave	80 PCT OF VALUE USED FOR EXEMPTION PURPOSES					
Lewis Carol M	280 Res Multiple		AGED C 41802			82,400	0 0
65,920	Warrensburg Csd 524001	93,800	AGED T&S 41806			0	65,920
106 Alden Ave	2 Res.,gar.,w.lt	206,000	STAR EN 41834			0	0
63,300							
Warrensburg, NY 12885	52.-1-2.1		COUNTY TAXABLE VALUE			123,600	
	ACRES 51.68 BANK 82		TOWN TAXABLE VALUE			140,080	
	EAST-0682357 NRTH-1693919		SCHOOL TAXABLE VALUE			76,780	
	DEED BOOK 1389 PG-30		FD006 Fire			206,000 TO	
	FULL MARKET VALUE 206,000		LT013 Lighting			206,000 TO	
			SE001 Sewer cnty dist no 1			146,260 TO M	
			WT022 Wrsbg water no.1			206,000 TO M	

223.10-1-1	639 Route 418						
Watkins Paul R	311 Res vac land	12,000	COUNTY TAXABLE VALUE			12,000	
Watkins Hilary B	Warrensburg Csd 524001		TOWN TAXABLE VALUE			12,000	
602 Warrensburg Rd	Vac. Easement Pub Utility	12,000	SCHOOL TAXABLE VALUE			12,000	
Stony Creek, NY 12878	56.-1-3		FD006 Fire			12,000 TO	
	ACRES 1.00		LT013 Lighting			12,000 TO	
	EAST-0675056 NRTH-1693914						
	DEED BOOK 1449 PG-155						
	FULL MARKET VALUE 12,000						

223.10-1-2	575 Route 418						
Dingman Ronald H	270 Mfg housing		STAR EN 41834			0	0
Dingman Coleen D	Warrensburg Csd 524001	15,600	COUNTY TAXABLE VALUE			37,000	
575 Route 418	Trailer&gar.	37,000	TOWN TAXABLE VALUE			37,000	
Warrensburg, NY 12885	56.-1-4		SCHOOL TAXABLE VALUE			0	
	FRNT 210.00 DPTH 105.00		FD006 Fire			37,000 TO	
	ACRES 0.52		LT013 Lighting			37,000 TO	
	EAST-0676049 NRTH-1693843						
	DEED BOOK 2939 PG-294						
	FULL MARKET VALUE 37,000						

STATE OF NEW YORK
 564
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

223.10-1-3.2	8 Sue-Ann Dr 270 Mfg housing Warrensburg Csd 524001	60,200	WAR VET/C 41122 WAR VET/T 41123 STAR EN 41834			10,950 0 0	0 0 10,950 0 0
Brown Sue Ann PO Box 455 63,300 Warrensburg, NY 12885	56.-1-7.3 ACRES 9.92 EAST-0675477 NRTH-1693828 DEED BOOK 1195 PG-60 FULL MARKET VALUE 73,000		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			62,050 62,050 9,700 73,000 TO 73,000 TO	

223.10-1-5	555 Route 418 210 1 Family Res Warrensburg Csd 524001	31,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting			228,600 228,600 228,600 228,600 TO 228,600 TO	
Fazzone Anthony A 1536 Union St Schenectady, NY 12309	56.-1-5 ACRES 1.23 EAST-0676476 NRTH-1693410 DEED BOOK 1500 PG-90 FULL MARKET VALUE 228,600	228,600					

223.10-1-6	River St 312 Vac w/imprv Warrensburg Csd 524001	6,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			32,000 32,000 32,000 32,000 TO 32,000 TO 32,000 TO M	
Galusha Richard 7 Mountain Ave Warrensburg, NY 12885	55.-1-26.2 FRNT 53.00 DPTH 130.00 ACRES 0.23 EAST-0676629 NRTH-1693447 DEED BOOK 1414 PG-306 FULL MARKET VALUE 32,000	32,000					

223.10-1-7	44 Santolin Dr 312 Vac w/imprv Warrensburg Csd 524001	39,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			49,800 49,800 49,800 49,800 TO 49,800 TO 49,800 TO M	
Galusha Richard 7 Mountain Ave Warrensburg, NY 12885	55.-1-26.1 ACRES 2.90 EAST-0676836 NRTH-1693289 DEED BOOK 1344 PG-86 FULL MARKET VALUE 49,800	49,800					

STATE OF NEW YORK
 565
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

223.10-1-8.1	7 Santolin Dr 270 Mfg housing Warrensburg Csd 524001	30,000		COUNTY	TAXABLE VALUE	38,100	
Galusha Richard	Mobile Home	38,100		TOWN	TAXABLE VALUE	38,100	
7 Mountain Ave	55.-1-25.1			SCHOOL	TAXABLE VALUE	38,100	
Warrensburg, NY 12885	ACRES 4.29			FD006 Fire		38,100 TO	
	EAST-0677197 NRTH-1693838		WT022	LT013 Lighting		38,100 TO	
	DEED BOOK 1344 PG-86			Wrsbg water no.1		38,100 TO M	
	FULL MARKET VALUE 38,100						

223.10-1-8.2	Off River St 314 Rural vac<10 Warrensburg Csd 524001	10,000		COUNTY	TAXABLE VALUE	10,000	
Jamison Brad C	ACRES 0.11	10,000		TOWN	TAXABLE VALUE	10,000	
Jamison Terri L	EAST-0677410 NRTH-1694286			SCHOOL	TAXABLE VALUE	10,000	
32 Sewell St	FRNT 650.00 DPTH 34.00			FD006 Fire		10,000 TO	
Lake George, NY 12845	ACRES 1.14		LT013	Lighting		10,000 TO	
	EAST-0677040 NRTH-1693929		WT022	Wrsbg water no.1		10,000 TO M	
	DEED BOOK 584 PG-564						
	FULL MARKET VALUE 7,500						

223.10-1-9	River St 311 Res vac land - WTRFNT Warrensburg Csd 524001	7,500		COUNTY	TAXABLE VALUE	7,500	
Simmons Clark J	Water Privilege	7,500		TOWN	TAXABLE VALUE	7,500	
115 Ashland Pl Apt 2d	55.-1-24			SCHOOL	TAXABLE VALUE	7,500	
Brooklyn, NY 11201-3945	FRNT 650.00 DPTH 34.00			FD006 Fire		7,500 TO	
	ACRES 1.14		LT013	Lighting		7,500 TO	
	EAST-0677040 NRTH-1693929		WT022	Wrsbg water no.1		7,500 TO M	
	DEED BOOK 584 PG-564						
	FULL MARKET VALUE 7,500						

223.10-1-11	Off River St 322 Rural vac>10 Warrensburg Csd 524001	22,900		COUNTY	TAXABLE VALUE	22,900	
Jamison Brad C	Vac.	22,900		TOWN	TAXABLE VALUE	22,900	
Jamison Terri L	55.-2-8			SCHOOL	TAXABLE VALUE	22,900	
30 Sewell St	ACRES 20.46			FD006 Fire		22,900 TO	
Lake George, NY 12845	EAST-0677731 NRTH-1692810		WT022	LT013 Lighting		22,900 TO	
	DEED BOOK 1447 PG-99			Wrsbg water no.1		22,900 TO M	
	FULL MARKET VALUE 22,900						

223.10-1-12	Off Route 418 720 Mine/quarry Warrensburg Csd 524001	18,900		COUNTY	TAXABLE VALUE	18,900	
Davis Sharon	Gravel Pit	18,900		TOWN	TAXABLE VALUE	18,900	
1069 Schroon River Rd	56.-1-6			SCHOOL	TAXABLE VALUE	18,900	
Warrensburg, NY 12885	ACRES 3.10 BANK 3PN			FD006 Fire		18,900 TO	
	EAST-0677230 NRTH-1693080		LT013	Lighting		18,900 TO	
	DEED BOOK 1335 PG-238						
	FULL MARKET VALUE 18,900						

STATE OF NEW YORK
 566
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

223.10-1-15	River St 311 Res vac land		COUNTY TAXABLE VALUE	2,400	
Davis Sharon	Warrensburg Csd 524001	2,400	TOWN TAXABLE VALUE	2,400	
1069 Schroon River Rd	Vac.	2,400	SCHOOL TAXABLE VALUE	2,400	
Warrensburg, NY 12885	55.-1-25.3		FD006 Fire	2,400 TO	
	ACRES 1.90 BANK 3PN		LT013 Lighting	2,400 TO	
	EAST-0677286 NRTH-1693610		WT022 Wrsbg water no.1	2,400 TO M	
	DEED BOOK 1335 PG-238				
	FULL MARKET VALUE 2,400				

223.12-1-1	144 Alden Ave 270 Mfg housing		STAR B 41854	0	0
Lankes Frank M Jr	Warrensburg Csd 524001	65,200	COUNTY TAXABLE VALUE	109,300	
Lankes Kelly	Mobile Home&gar.	109,300	TOWN TAXABLE VALUE	109,300	
144 Alden Ave	52.-1-2.4		SCHOOL TAXABLE VALUE	79,300	
Warrensburg, NY 12885	ACRES 17.70 BANK 82		FD006 Fire	109,300 TO	
	EAST-0682188 NRTH-1693719		LT013 Lighting	109,300 TO	
	DEED BOOK 919 PG-267		SE001 Sewer cnty dist no 1	73,231 TO M	
	FULL MARKET VALUE 109,300		WT022 Wrsbg water no.1	109,300 TO M	

223.12-1-2	143 Alden Ave 210 1 Family Res		STAR B 41854	0	0
Denner Linda E	Warrensburg Csd 524001	35,400	COUNTY TAXABLE VALUE	237,100	
Denner Leonard	Res.& Garage Unfin.	237,100	TOWN TAXABLE VALUE	237,100	
143 Alden Ave	52.-1-22		SCHOOL TAXABLE VALUE	207,100	
Warrensburg, NY 12885	ACRES 2.07		FD006 Fire	237,100 TO	
	EAST-0683376 NRTH-1693276		LT013 Lighting	237,100 TO	
	DEED BOOK 899 PG-284		SE001 Sewer cnty dist no 1	237,100 TO M	
	FULL MARKET VALUE 237,100		WT022 Wrsbg water no.1	237,100 TO M	

223.12-1-3	22 Maggies Rd 210 1 Family Res		AGED C 41802	77,500	0 0
Burch William Curtis	Warrensburg Csd 524001	62,000	AGED T&S 41806	0	54,250
54,250	Res,barn,mh	155,000	STAR EN 41834	0	0
22 Maggies Rd	52.-1-20.1		COUNTY TAXABLE VALUE	77,500	
63,300	ACRES 14.49		TOWN TAXABLE VALUE	100,750	
Warrensburg, NY 12885	EAST-0683746 NRTH-1693647		SCHOOL TAXABLE VALUE	37,450	
	DEED BOOK 149 PG-3		FD006 Fire	155,000 TO	
	FULL MARKET VALUE 155,000		LT013 Lighting	155,000 TO	
			SE001 Sewer cnty dist no 1	144,150 TO M	
			WT022 Wrsbg water no.1	155,000 TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 223.12-1-4 *****					
223.12-1-4	12 Maggies Rd 210 1 Family Res Warrensburg Csd 524001	16,500		COUNTY	TAXABLE VALUE
Sweeney George	Residence	77,000		TOWN	TAXABLE VALUE
Orcutt Christopher P	52.-1-20.2		SCHOOL	TAXABLE VALUE	77,000
1330 Mount Carmel Ave	FRNT 110.85 DPTH 223.43	LT013	Lighting		77,000 TO
Hamden, CT 06518	ACRES 0.55			SE001	Sewer cnty dist no 1 77,000 TO M
	EAST-0683328 NRTH-1693817	WT022	Wrsbg water no.1		77,000 TO M
	DEED BOOK 4230 PG-258				
	FULL MARKET VALUE 77,000				
***** 223.12-1-5 *****					
223.12-1-5	111 Alden Ave 210 1 Family Res		STAR EN 41834		0
63,300	Warrensburg Csd 524001	34,200		COUNTY	TAXABLE VALUE
Ettari Brenda K	Res.&gar.	128,500		TOWN	TAXABLE VALUE
PO Box 684	52.-1-19			SCHOOL	TAXABLE VALUE
Warrensburg, NY 12885	ACRES 1.84			FD006	Fire 128,500 TO
	EAST-0683405 NRTH-1694029	LT013	Lighting		128,500 TO
	DEED BOOK 924 PG-306			SE001	Sewer cnty dist no 1 128,500 TO M
	FULL MARKET VALUE 128,500	WT022	Wrsbg water no.1		128,500 TO M
***** 223.12-1-7.1 *****					
223.12-1-7.1	71 Maggies Rd 210 1 Family Res	85,500		COUNTY	TAXABLE VALUE
Moore Maureen K	Warrensburg Csd 524001			TOWN	TAXABLE VALUE
Cooper Michael J	Residence 275,500	SCHOOL		TAXABLE VALUE	275,500
71 Maggies Rd	52.-1-23.1			FD006	Fire 275,500 TO
Warrensburg, NY 12885	ACRES 12.95 BANK 82	LT013	Lighting		275,500 TO
	EAST-0683664 NRTH-1692898	WT022	Wrsbg water no.1		275,500 TO M
	DEED BOOK 1485 PG-192				
	FULL MARKET VALUE 275,500				
***** 223.12-1-7.2 *****					
223.12-1-7.2	169 Alden Ave 210 1 Family Res		STAR B 41854		0
30,000	Warrensburg Csd 524001	46,500		COUNTY	TAXABLE VALUE
Vaisey Wendell	Res.	137,900		TOWN	TAXABLE VALUE
Vaisey Crystal	52.-1-23.2			SCHOOL	TAXABLE VALUE
169 Alden Ave	ACRES 4.30 BANK 17			FD006	Fire 137,900 TO
Warrensburg, NY 12885	EAST-0683206 NRTH-1692740	LT013	Lighting		137,900 TO
	DEED BOOK 992 PG-93			WT022	Wrsbg water no.1 137,900 TO M
	FULL MARKET VALUE 137,900				

STATE OF NEW YORK
 568
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 223.12-1-8 *****					
223.12-1-8	190 Alden Ave 210 1 Family Res		STAR B	41854	0
Mallory Randy R Mallory Melissa A 190 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res&gar. D.Colonial / Farm House S 54.-1-2.2 ACRES 2.19 EAST-0682540 NRTH-1692511 DEED BOOK 3543 PG-207 FULL MARKET VALUE 194,700	36,000 194,700	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	194,700 194,700 164,700
			FD006 Fire		194,700 TO
***** 223.12-1-9.1 *****					
223.12-1-9.1	170 Alden Ave 311 Res vac land				29,400
Morrison Terrance A Morrison Sharon M 999 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 52.-1-2.3 ACRES 3.90 EAST-0682681 NRTH-1692820 DEED BOOK 1475 PG-14 FULL MARKET VALUE 29,400	29,400	SCHOOL	TAXABLE VALUE	29,400
			FD006 Fire		29,400 TO
			LT013 Lighting		29,400 TO
			WT022 Wrsbg water no.1		29,400 TO M
***** 223.16-1-1 *****					
223.16-1-1	202 Alden Ave 240 Rural res		STAR B	41854	0
LaPolt Charles R LaPolt Karen D 202 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 54.-1-2.1 ACRES 46.04 EAST-0682017 NRTH-1691859 DEED BOOK 1100 PG-265 FULL MARKET VALUE 323,700	89,300 323,700	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	323,700 323,700 293,700
			FD006 Fire		323,700 TO
***** 223.16-1-5 *****					
223.16-1-5	271 Alden Ave 210 1 Family Res				118,100
Martino James Martino Michelle 53 E Schroon River Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Res. & Gar. 54.-1-5 FRNT 213.00 DPTH 80.00 ACRES 0.60 EAST-0682281 NRTH-1690521 DEED BOOK 4601 PG-313 FULL MARKET VALUE 118,100	18,000 118,100	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	118,100 118,100 118,100
			FD006 Fire		118,100 TO
***** 224.-1-2 *****					
224.-1-2	322 Rural vac>10				68,100
Bunker Ronald W Bunker Harriet 36 Hudson St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 54.-2-4 ACRES 37.00 EAST-0685241 NRTH-1691537 DEED BOOK 719 PG-269 FULL MARKET VALUE 68,100	68,100 68,100	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	68,100 68,100 68,100
			FD006 Fire		68,100 TO

569
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 224.-1-3 *****							
224.-1-3	2095 Harrington Hill Rd 210 1 Family Res	CW_15_VET/ 47,200	41161 STAR B			12,000	0 0 0
Grace Robert E 30,000	Warrensburg Csd 524001					0	0
Grace Cynthia C 2095 Harrington Hill Rd	Res.&barn 54.-2-3	123,000	COUNTY	TAXABLE VALUE		111,000	
Lake George, NY 12845-7210	ACRES 4.44		TOWN	TAXABLE VALUE		123,000	
	EAST-0686109 NRTH-1691641		SCHOOL	TAXABLE VALUE		93,000	
	DEED BOOK 475 PG-77		FD006 Fire			123,000 TO	
	FULL MARKET VALUE 123,000						
***** 224.-1-4 *****							
224.-1-4	2068 Harrington Hill Rd 240 Rural res		COUNTY	TAXABLE VALUE		355,900	
Ryan Virginia 2068 Harrington Hill Rd E	Warrensburg Csd 524001	205,100	TOWN	TAXABLE VALUE		355,900	
Lake George, NY 12845	Residence & Garage 54.-2-5	355,900	SCHOOL	TAXABLE VALUE		355,900	
	ACRES 65.80		FD006 Fire			355,900 TO	
	EAST-0687239 NRTH-1690700						
	DEED BOOK 3794 PG-296						
	FULL MARKET VALUE 355,900						
***** 224.-1-5 *****							
224.-1-5	2036 Harrington Hill Rd 240 Rural res		STAR B	41854		0	0 30,000
Daab Eddilyn 2036 Harrington Hill Rd	Warrensburg Csd 524001	57,000	COUNTY	TAXABLE VALUE		219,000	
Lake George, NY 12845	Res. 54.-2-7.2	219,000	TOWN	TAXABLE VALUE		219,000	
	ACRES 10.27 BANK 82		SCHOOL	TAXABLE VALUE		189,000	
	EAST-0686934 NRTH-1689943		FD006 Fire			219,000 TO	
	DEED BOOK 1346 PG-43						
	FULL MARKET VALUE 219,000						
***** 224.-1-6 *****							
224.-1-6	Off Harrington Hill Rd 910 Priv forest		COUNTY	TAXABLE VALUE		3,900	
Kingsley Dorothy Kingsley Jeffrey L	Warrensburg Csd 524001	3,900	TOWN	TAXABLE VALUE		3,900	
36 Fulton St Glens Falls, NY 12801	Wood Lot 54.-2-6.1		SCHOOL	TAXABLE VALUE		3,900	3,900
	ACRES 4.93		FD006 Fire			3,900 TO	
	EAST-0688020 NRTH-1689623						
	DEED BOOK 1190 PG-83						
	FULL MARKET VALUE 3,900						
***** 224.-1-7 *****							
224.-1-7	Off Harrington Hill Rd 910 Priv forest		COUNTY	TAXABLE VALUE		85,800	
Stevens Michael J PO Box 2202	Warrensburg Csd 524001	26,800	TOWN	TAXABLE VALUE		85,800	
Glens Falls, NY 12801	Wood Lot w/Camp 54.-2-6.2	85,800	SCHOOL	TAXABLE VALUE		85,800	
	one parcel sale in Lake G		FD006 Fire			85,800 TO	
	ACRES 17.26						
	EAST-0688077 NRTH-1689060						
	DEED BOOK 3102 PG-144						
	FULL MARKET VALUE 85,800						

STATE OF NEW YORK
 570
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 224.-1-8 *****							
224.-1-8	2032 Harrington Hill Rd 240 Rural res	CW_15_VET/ 41161 96,400	STAR EN 41834			12,000	0 0 0
Smith William A 63,300	Warrensburg Csd 524001					0	0
Smith Gloria J 2032 Harrington Hill Rd Lake George, NY 12845	Res., apt. 54.-2-7.1 ACRES 58.00 EAST-0686770 NRTH-1689334 DEED BOOK 874 PG-262 FULL MARKET VALUE 240,900	240,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			228,900 240,900 177,600 240,900 TO	
***** 224.-1-9 *****							
224.-1-9	910 Priv forest		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			78,100 78,100 78,100 78,100 TO	
Domenech Lawrence Johnson Kendall 25 Sunnyside Dr Apt# 1C Yonkers, NY 10705	Warrensburg Csd 524001 Forest 61.-2-3.3 ACRES 30.00 EAST-0685338 NRTH-1688048 DEED BOOK 1190 PG-18 FULL MARKET VALUE 78,100						
***** 224.-1-10 *****							
224.-1-10	Off Harrington Hill Rd 260 Seasonal res		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			22,200 22,200 22,200 22,200 TO	
Bateman Wayne 17 Walworth St Saratoga Springs, NY 12866	Warrensburg Csd 524001 Small Residence [DR1] Land Locked Parcel 54.-2-8 FRNT 274.00 DPTH 186.00 ACRES 0.38 EAST-0685899 NRTH-1688780 DEED BOOK 4768 PG-108 FULL MARKET VALUE 22,200	5,700 22,200					
***** 224.-1-11 *****							
224.-1-11	1942 Harrington Hill Rd 270 Mfg housing		STAR B 41854			0	0
Murphy Edward Jr 3 Ash Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Mobile Home & Camp 54.-2-9 ACRES 16.30 EAST-0685315 NRTH-1688691 DEED BOOK 1232 PG-175 FULL MARKET VALUE 87,800	63,800 87,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			87,800 87,800 57,800 87,800 TO	

STATE OF NEW YORK
 571
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

224.-1-12	1950 Harrington Hill Rd		COUNTY TAXABLE VALUE	25,100	
Torelli Louis J	270 Mfg housing		TOWN TAXABLE VALUE	25,100	
470 Kings Hwy	Warrensburg Csd 524001	13,500	SCHOOL TAXABLE VALUE	25,100	
Saugerties, NY 12477	Mobile Home	25,100	FD006 Fire	25,100	TO
	54.-2-10				
	FRNT 202.50 DPTH 98.50				
	ACRES 0.45				
	EAST-0684883 NRTH-1688786				
	DEED BOOK 914 PG-163				
	FULL MARKET VALUE 25,100				

224.-1-13	1948 Harrington Hill Rd		COUNTY TAXABLE VALUE	35,000	
Sinagra Philip Jr	312 Vac w/imprv		TOWN TAXABLE VALUE	35,000	
Sinagra Debra	Warrensburg Csd 524001	11,400	SCHOOL TAXABLE VALUE	35,000	
114 Sunset Ter	BASEMENT ONLY	35,000	FD006 Fire	35,000	TO
Hurley, NY 12443	54.-2-11				
	ACRES 0.76				
	EAST-0684538 NRTH-1688562				
	DEED BOOK 3052 PG-251				
	FULL MARKET VALUE 35,000				

224.-1-14	Harrington Hill Rd		COUNTY TAXABLE VALUE	21,500	
Burke Mary A	210 1 Family Res		TOWN TAXABLE VALUE	21,500	
5 Old Post Rd	Warrensburg Csd 524001	9,000	SCHOOL TAXABLE VALUE	21,500	
Lake George, NY 12845	Cabin	21,500	FD006 Fire	21,500	TO
	76'fr.				
	54.-2-12				
	FRNT 65.00 DPTH 177.50				
	ACRES 0.30				
	EAST-0684711 NRTH-1688727				
	DEED BOOK 3952 PG-130				
	FULL MARKET VALUE 21,500				

224.-1-15	Harrington Hill Rd		COUNTY TAXABLE VALUE	15,500	
Burke Mary A	260 Seasonal res		TOWN TAXABLE VALUE	15,500	
5 Old Post Rd	Warrensburg Csd 524001	13,500	SCHOOL TAXABLE VALUE	15,500	
Lake George, NY 12845	Camp	15,500	FD006 Fire	15,500	TO
	54.-2-13				
	FRNT 143.00 DPTH 132.50				
	ACRES 0.45				
	EAST-0684754 NRTH-1688819				
	DEED BOOK 3952 PG-130				
	FULL MARKET VALUE 15,500				

STATE OF NEW YORK
 572
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

224.-1-16.1	1996 Harrington Hill Rd 240 Rural res		STAR B 41854			0
Swanson Lynn E Swanson Pamela J 1996 Harrington Hill Rd Lake George, NY 12845-9689	Warrensburg Csd 524001 Residence & Garage 165,000 Formerly 224.-1-16 / 54.- ACRES 5.00 BANK 82 EAST-0685190 NRTH-1689376 DEED BOOK 990 PG-275 FULL MARKET VALUE 165,000	50,000	COUNTY TAXABLE VALUE			165,000
			TOWN TAXABLE VALUE			165,000
			SCHOOL TAXABLE VALUE			135,000
			FD006 Fire			165,000 TO

224.-1-16.2	Harrington Hill Rd 314 Rural vac<10		COUNTY TAXABLE VALUE			41,800
Swanson Lynn E Swanson Pamela J 1996 Harrington Hill Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Vacant Land New Lot - Summer 2011 was 224.-1-16 FRNT 257.58 DPTH ACRES 8.87 BANK 82 EAST-0685540 NRTH-1689243 FULL MARKET VALUE 41,800	41,800	TOWN TAXABLE VALUE			41,800
			SCHOOL TAXABLE VALUE			41,800
			FD006 Fire			41,800 TO

224.1-1-1	20 Moose Ridge Dr 240 Rural res		WAR VET/C 41122			36,000
Healy Arthur Healy Lois PO Box 676 Warrensburg, NY 12885	Warrensburg Csd 524001 Residence & Garage 255,600 52.-2-10.31 ACRES 18.72 EAST-0687415 NRTH-1695166 DEED BOOK 758 PG-308 FULL MARKET VALUE 255,600	91,200	WAR VET/T 41123			27,000
			STAR B 41854			30,000
			COUNTY TAXABLE VALUE			219,600
			TOWN TAXABLE VALUE			228,600
			SCHOOL TAXABLE VALUE			225,600
			FD006 Fire			255,600 TO
			LT013 Lighting			255,600 TO

224.1-1-2	Harrington Hill Rd 314 Rural vac<10		COUNTY TAXABLE VALUE			15,000
Byrne Walter Bryne Walter R Jr 2216 Harrington Hill Rd Lake Geogre, NY 12845	Warrensburg Csd 524001 Vac. 52.-2-12 ACRES 1.50 EAST-0687639 NRTH-1694405 DEED BOOK 4073 PG-203 FULL MARKET VALUE 15,000	15,000	TOWN TAXABLE VALUE			15,000
			SCHOOL TAXABLE VALUE			15,000
			FD006 Fire			15,000 TO
			LT013 Lighting			15,000 TO

573
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 224.1-1-3 *****							
224.1-1-3	Harrington Hill Rd 314 Rural vac<10			COUNTY		4,100	
Byrne Walter	Warrensburg Csd 524001	4,100		TOWN		4,100	
Bryne Walter R Jr	Vac.	4,100		SCHOOL		4,100	
2216 Harrington Hill Rd	52.-2-13			FD006 Fire		4,100 TO	
Lake Geogre, NY 12845	ACRES 2.72			LT013 Lighting		4,100 TO	
	EAST-0687736 NRTH-1693867						
	DEED BOOK 4073 PG-203						
	FULL MARKET VALUE 4,100						
***** 224.1-1-4 *****							
224.1-1-4	2196 Harrington Hill Rd					36,000	0 0
McNeill Daniel A	210 1 Family Res	46,600	WAR VET/C	41122		27,000	0 0
McNeill Jacqueline A	Warrensburg Csd 524001	278,000	STAR B	41854		0	30,000
2196 Harrington Hill Rd	Res.&gar.			COUNTY		242,000	
Lake George, NY 12845	Easement- National Grid			TOWN		251,000	
	52.-2-14.2			SCHOOL		248,000	
	ACRES 4.32			FD006 Fire		278,000 TO	
	EAST-0687385 NRTH-1693933			LT013 Lighting		278,000 TO	
	DEED BOOK 1034 PG-102						
	FULL MARKET VALUE 278,000						
***** 224.1-1-5 *****							
224.1-1-5	2188 Harrington Hill Rd					20,475	0 0
Lewis Thomas J	210 1 Family Res	40,300	WAR VET/T	41123		0	20,475 0
2188 Harrington Hill Rd	Warrensburg Csd 524001	136,500	STAR B	41854		0	30,000
Lake George, NY 12845	Residence			COUNTY		116,025	
	Easement- National Grid			TOWN		116,025	
	52.-2-14.3			SCHOOL		106,500	
	ACRES 4.48			FD006 Fire		136,500 TO	
	EAST-0687419 NRTH-1693597			LT013 Lighting		136,500 TO	
	DEED BOOK 1237 PG-339						
	FULL MARKET VALUE 136,500						
***** 224.1-1-6.2 *****							
224.1-1-6.2	2148 Harrington Hill Rd					0	0
30,000	210 1 Family Res		STAR B	41854			
Ladd Pam	Warrensburg Csd 524001	56,000	COUNTY			202,800	
Montgomery Robert	Residence & Garage	202,800	TOWN			202,800	
2148 Harrington Hill Rd	52.-2-14.4		SCHOOL			172,800	
Lake George, NY 12845	ACRES 9.03 BANK 82		FD006 Fire			202,800 TO	
	EAST-0687334 NRTH-1692481		LT013 Lighting			202,800 TO	
	DEED BOOK 3583 PG-183						
	FULL MARKET VALUE 202,800						

STATE OF NEW YORK
 574
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.1-1-6.12 *****					
224.1-1-6.12	2172 Harrington Hill Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Baer William	Warrensburg Csd 524001	55,500	COUNTY TAXABLE VALUE	230,000	
Baer Melissa	Residence	230,000	TOWN TAXABLE VALUE	230,000	
2172 Harrington Hill Rd	Pre-Fab built fall 2009		SCHOOL TAXABLE VALUE	200,000	
Lake George, NY 12845	ACRES 8.66		FD006 Fire	230,000 TO	
	EAST-0687393 NRTH-1693276		LT013 Lighting	230,000 TO	
	DEED BOOK 3423 PG-243				
	FULL MARKET VALUE 230,000				
***** 224.1-1-6.111 *****					
224.1-1-6.111	2151 Harrington Hill Rd		COUNTY TAXABLE VALUE	26,500	
Monahan Patricia A	910 Priv forest		TOWN TAXABLE VALUE	26,500	
3839 Main St	Warrensburg Csd 524001	26,500	SCHOOL TAXABLE VALUE	26,500	
Warrensburg, NY 12885	Vacant	26,500	FD006 Fire	26,500 TO	
	Split from 224.1.6.11 2/2		LT013 Lighting	26,500 TO	
	52.-2-14.1				
	ACRES 7.01				
	EAST-0687447 NRTH-1692876				
	DEED BOOK 4747 PG-56				
	FULL MARKET VALUE 26,500				
***** 224.1-1-6.112 *****					
224.1-1-6.112	Harrington Hill Rd		COUNTY TAXABLE VALUE	19,200	
Monahan Patricia A	910 Priv forest		TOWN TAXABLE VALUE	19,200	
3839 Main St	Warrensburg Csd 524001	19,200	SCHOOL TAXABLE VALUE	19,200	
Warrensburg, NY 12885	Vacant	19,200	FD006 Fire	19,200 TO	
	Split from 224.1.6.11 2/2		LT013 Lighting	19,200 TO	
	FRNT 200.00 DPTH				
	ACRES 5.10				
	EAST-0687375 NRTH-1692830				
	DEED BOOK 4747 PG-56				
	FULL MARKET VALUE 19,200				
***** 224.1-1-7 *****					
224.1-1-7	80 Whalen Dr		COUNTY TAXABLE VALUE	382,500	
Whalen Kevin	240 Rural res	138,500	TOWN TAXABLE VALUE	382,500	
109 N Post Oak Ln Ste 530	Warrensburg Csd 524001	382,500	SCHOOL TAXABLE VALUE	382,500	
Houston, TX 77024	Residence, Cotages		FD006 Fire	382,500 TO	
	Cell Pole Tower & Equip S		LT013 Lighting	382,500 TO	
	52.-2-15				
	ACRES 30.02				
	EAST-0687223 NRTH-1691967				
	DEED BOOK 3704 PG-141				
	FULL MARKET VALUE 382,500				

STATE OF NEW YORK
 575
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 224.1-1-8 *****							
224.1-1-8	2142 Harrington Hill Rd						
Flynn Theresa E	210 1 Family Res		WAR VET/C 41122			23,850	0 0
Flynn John J	Warrensburg Csd 524001	40,000	WAR VET/T 41123			0	23,850 0
2142 Harrington Hill Rd	Res.&gar.	159,000	STAR B 41854			0	0 30,000
Lake George, NY 12845	52.-2-16			COUNTY TAXABLE VALUE		135,150	
	ACRES 3.00 BANK 82			TOWN TAXABLE VALUE		135,150	
	EAST-0686889 NRTH-1692704			SCHOOL TAXABLE VALUE		129,000	
	DEED BOOK 1176 PG-279			FD006 Fire			159,000 TO
	FULL MARKET VALUE 159,000		LT013 Lighting			159,000	TO
***** 224.1-1-11 *****							
224.1-1-11	2199 Harrington Hill Rd						
Ovitt Barbara	210 1 Family Res		AGED C 41802			6,780	0 0
63,300	Warrensburg Csd 524001	38,100	STAR EN 41834			0	0
Ovitt Richard	Res.&barn	135,600		COUNTY TAXABLE VALUE		128,820	
2199 Harrington Hill Rd	52.-2-18			TOWN TAXABLE VALUE		135,600	
Lake George, NY 12845	ACRES 2.61			SCHOOL TAXABLE VALUE		72,300	
	EAST-0687025 NRTH-1693969			FD006 Fire		135,600	TO
	DEED BOOK 3486 PG-135			LT013 Lighting		135,600	TO
	FULL MARKET VALUE 135,600						
***** 224.1-1-12 *****							
224.1-1-12	2211 Harrington Hill Rd						
Sprague Andrew C	210 1 Family Res		COM VET/C 41132			34,825	0 0
Sprague Marie E	Warrensburg Csd 524001	33,300	COM VET/T 41133			0	34,825 0
PO Box 386	Res.&gar.	139,300	STAR B 41854			0	0 30,000
Warrensburg, NY 12885-0386	52.-2-19			COUNTY TAXABLE VALUE		104,475	
	ACRES 1.65			TOWN TAXABLE VALUE		104,475	
	EAST-0687210 NRTH-1694217			SCHOOL TAXABLE VALUE		109,300	
	DEED BOOK 605 PG-303			FD006 Fire			139,300 TO
	FULL MARKET VALUE 139,300		LT013 Lighting			139,300	TO
***** 224.1-1-13 *****							
224.1-1-13	7 Moose Ridge Dr						
Combs Gene S	210 1 Family Res		WAR VET/C 41122			33,615	0 0
Combs Donna A	Warrensburg Csd 524001	48,500	WAR VET/T 41123			0	27,000 0
7 Moose Ridge Dr	Residence & Garage	224,100	STAR EN 41834			0	0 63,300
Lake George, NY 12845	Easement- National Grid			COUNTY TAXABLE VALUE		190,485	
	52.-2-10.32			TOWN TAXABLE VALUE		197,100	
	ACRES 1.47			SCHOOL TAXABLE VALUE		160,800	
	EAST-0687248 NRTH-1694400			FD006 Fire		224,100	TO
	DEED BOOK 1066 PG-118			LT013 Lighting		224,100	TO
	FULL MARKET VALUE 224,100						

STATE OF NEW YORK
 576
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

224.5-1-1.1	Alden Ave 311 Res vac land Warrensburg Csd 524001	6,800		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE		6,800 6,800
Baker Philip, Diane, Amie Goodnow Robert E Vac. 59 Alden Ave Warrensburg, NY 12885	52.-2-1.1 FRNT 220.00 DPTH 132.00 ACRES 0.67 EAST-0684574 NRTH-1695336 DEED BOOK 1359 PG-126 FULL MARKET VALUE 6,800			SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1		6,800 6,800 TO 6,800 TO 6,800 TO M 6,800 TO M

224.5-1-1.2	Alden Ave 314 Rural vac<10 Warrensburg Csd 524001	5,900		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE		5,900 5,900
Baker Philip J Baker Diane 59 Alden Ave Warrensburg, NY 12885	Vac 52.-2-1.2 FRNT 151.31 DPTH 90.00 ACRES 0.31 EAST-0684552 NRTH-1695155 DEED BOOK 1212 PG-127 FULL MARKET VALUE 5,900			SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1		5,900 5,900 TO 5,900 TO 5,900 TO M 5,900 TO M

224.5-1-2	Skylark Ln 311 Res vac land Warrensburg Csd 524001	61,400		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE		61,400 61,400
Putney Gregory A Putney Denise H 30 Venum Dr Warrensburg, NY 12885	Vac. 52.-2-6.251 ACRES 28.59 BANK 3PN EAST-0685180 NRTH-1695010 DEED BOOK 1303 PG-80 FULL MARKET VALUE 61,400			SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 25,788 TO M WT022 Wrsbg water no.1		61,400 TO 61,400 TO 61,400 TO M 61,400 TO M

224.5-1-3	16 Scotts Dr 210 1 Family Res	19,800	STAR EN 41834			0 0
63,300 Baker Connie 16 Scotts Dr Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 52.-2-6.252 ACRES 0.66 BANK 82 EAST-0685705 NRTH-1695586 DEED BOOK 668 PG-80 FULL MARKET VALUE 92,800	92,800		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1		92,800 92,800 29,500 92,800 TO 92,800 TO 92,800 TO M 92,800 TO M

STATE OF NEW YORK
 577
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

224.5-1-4	1 River St 240 Rural res Warrensburg Csd 524001	59 PCT OF VALUE USED FOR EXEMPTION PURPOSES		224.5-1-4	*****
Perry Katherine		88,700	COM VET/C 41132	28,173	0 0
Perry Austin	Farm	191,000	COM VET/T 41133	0	28,173 0
C/O Amy Zahra	see easment		DIS VET/C 41142	56,345	0 0
1 River St	52.-2-7.1	AGED C	DIS VET/T 41143	0	56,345 0
Warrensburg, NY 12885	ACRES 45.58		41802	9,860	0 0
63,300			STAR EN 41834	0	0
	EAST-0686582 NRTH-1695951	COUNTY	TAXABLE VALUE	96,622	
	DEED BOOK 839 PG-45		TOWN TAXABLE VALUE	106,482	
	FULL MARKET VALUE 191,000	SCHOOL	TAXABLE VALUE	127,700	
			FD006 Fire	191,000	TO
			LT013 Lighting	191,000	TO
			SE001 Sewer cnty dist no 1	162,350	TO M
			WT022 Wrsbg water no.1	191,000	TO M

224.5-1-5.1	52 Moose Ridge Dr 210 1 Family Res Warrensburg Csd 524001	86,500	WAR VET/C 41122	36,000	0 0
Sampson James & Ella	Residence & Garage	390,900	WAR VET/T 41123	0	27,000 0
Jee Elizabeth K. Sampson Trust	52.-2-7.54	STAR B	41854	0	30,000
52 Moose Ridge Dr	ACRES 6.56		COUNTY TAXABLE VALUE	354,900	
Lake George, NY 12845	EAST-0686015 NRTH-1694958	SCHOOL	TOWN TAXABLE VALUE	363,900	
	DEED BOOK 4133 PG-1		TAXABLE VALUE	360,900	
	FULL MARKET VALUE 390,900	LT013 Lighting	FD006 Fire	390,900	TO

224.5-1-5.2	89 Moose Ridge Dr 210 1 Family Res Warrensburg Csd 524001	101,000	COUNTY TAXABLE VALUE	296,900	
Hammer James	Residence	296,900	TOWN TAXABLE VALUE	296,900	
Stewart Hammer Lynn M	52.-2-7.41		TAXABLE VALUE	296,900	
256 Dixon Rd	FRNT 518.14 DPTH	LT013 Lighting	FD006 Fire	296,900	TO
Carmel, NY 10512	ACRES 5.62			296,900	TO
	EAST-0685675 NRTH-1694686				
	DEED BOOK 1332 PG-41				
	FULL MARKET VALUE 296,900				

224.5-1-5.3	86 Moose Ridge Dr 210 1 Family Res Warrensburg Csd 524001	107,100	DIS VET/C 41142	29,830	0 0
Kelly John F	Residence & Garage	298,300	DIS VET/T 41143	0	29,830 0
86 Moose Ridge Dr	52.-2-7.56	CW_15_VET/	41161	12,000	0 0
Lake George, NY 12845		STAR B	41854	0	0
30,000	ACRES 2.14 BANK 82	COUNTY	TAXABLE VALUE	256,470	
	EAST-0685824 NRTH-1694116	TOWN	TAXABLE VALUE	268,470	
	DEED BOOK 977 PG-99	SCHOOL	TAXABLE VALUE	268,300	
	FULL MARKET VALUE 298,300	FD006 Fire		298,300	TO
		LT013 Lighting		298,300	TO

STATE OF NEW YORK
 578
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.5-1-6 *****					
224.5-1-6	46 Moose Ridge Dr 210 1 Family Res		STAR B 41854	0	0
30,000					
Kilburn Bruce	Warrensburg Csd 524001	96,500	COUNTY TAXABLE VALUE	265,000	
Kilburn Sharon	Residence	265,000	TOWN TAXABLE VALUE	265,000	
PO Box 366	52.-2-7.43		SCHOOL TAXABLE VALUE	235,000	
Lake George, NY 12845	ACRES 2.64		FD006 Fire	265,000 TO	
	EAST-0686452 NRTH-1694928		LT013 Lighting	265,000 TO	
	DEED BOOK 714 PG-117				
	FULL MARKET VALUE 265,000				
***** 224.5-1-8 *****					
224.5-1-8	150 Moose Ridge Dr 210 1 Family Res		COUNTY TAXABLE VALUE	237,000	
Yachimec Joanne	Warrensburg Csd 524001	94,500	TOWN TAXABLE VALUE	237,000	
68 Beechnut Ln	Residence	237,000	SCHOOL TAXABLE VALUE	237,000	
Gordonsville, VA 22942	Traditional Log Home		FD006 Fire	237,000 TO	
	52.-2-7.47		LT013 Lighting	237,000 TO	
	ACRES 1.30				
	EAST-0686883 NRTH-1694463				
	DEED BOOK 1086 PG-28				
	FULL MARKET VALUE 237,000				
***** 224.5-1-9 *****					
224.5-1-9	148 Moose Ridge Dr 210 1 Family Res		STAR B 41854	0	0
30,000					
Corriveau James A	Warrensburg Csd 524001	94,500	COUNTY TAXABLE VALUE	235,000	
Corriveau Beth A	Residence - Log Sided	235,000	TOWN TAXABLE VALUE	235,000	
148 Moose Ridge Dr	BAR Reduction in 2013		SCHOOL TAXABLE VALUE	205,000	
Lake George, NY 12845	52.-2-7.45		FD006 Fire	235,000 TO	
	ACRES 1.30 BANK 82		LT013 Lighting	235,000 TO	
	EAST-0686817 NRTH-1694270				
	DEED BOOK 1166 PG-25				
	FULL MARKET VALUE 235,000				
***** 224.5-1-10 *****					
224.5-1-10	146 Moose Ridge Dr 210 1 Family Res		COUNTY TAXABLE VALUE	272,000	
Del Monaco Michele	Warrensburg Csd 524001	68,000	TOWN TAXABLE VALUE	272,000	
Del Monaco Patricia	Residence	272,000	SCHOOL TAXABLE VALUE	272,000	
43 Warwick Rd	Traditional Log Home		FD006 Fire	272,000 TO	
New Fairfield, CT 06812	52.-2-7.50		LT013 Lighting	272,000 TO	
	ACRES 1.80				
	EAST-0686759 NRTH-1694008				
	DEED BOOK 738 PG-187				
	FULL MARKET VALUE 272,000				

STATE OF NEW YORK
 579
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.5-1-11 *****					
224.5-1-11	102 Moose Ridge Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Nilsestuen Eric R	Warrensburg Csd 524001	81,400	COUNTY TAXABLE VALUE	395,600	
Nilsestuen Lee A	Residence	395,600	TOWN TAXABLE VALUE	395,600	
102 Moose Ridge Dr	52.-2-7.49		SCHOOL TAXABLE VALUE	365,600	
Lake George, NY 12845	ACRES 3.06		FD006 Fire	395,600 TO	
	EAST-0686479 NRTH-1693974		LT013 Lighting	395,600 TO	
	DEED BOOK 1370 PG-294				
	FULL MARKET VALUE 395,600				
***** 224.5-1-12 *****					
224.5-1-12	131 Moose Ridge Dr		COUNTY TAXABLE VALUE	265,000	
Brandow Barbara	210 1 Family Res	115,500	TOWN TAXABLE VALUE	265,000	
230 SE Tressler Dr	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	265,000	
Stuart, FL 34994	Residence	265,000	FD006 Fire	265,000 TO	
	BAR Reduction...2011		LT013 Lighting	265,000 TO	
	52.-2-7.42				
	ACRES 2.70				
	EAST-0686207 NRTH-1694287				
	DEED BOOK 4315 PG-104				
	FULL MARKET VALUE 265,000				
***** 224.5-1-13 *****					
224.5-1-13	145 Moose Ridge Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
LaMarca Charles F Jr	Warrensburg Csd 524001	94,500	COUNTY TAXABLE VALUE	258,700	
LaMarca Anna	Residence	258,700	TOWN TAXABLE VALUE	258,700	
3 Tracy Cir	Traditional Log Home		SCHOOL TAXABLE VALUE	228,700	
Campbell Hall, NY 10916	52.-2-7.46		FD006 Fire	258,700 TO	
	ACRES 1.30 BANK 6		LT013 Lighting	258,700 TO	
	EAST-0686496 NRTH-1694358				
	DEED BOOK 4751 PG-289				
	FULL MARKET VALUE 258,700				
***** 224.5-1-14 *****					
224.5-1-14	155 Moose Ridge Dr		COUNTY TAXABLE VALUE	301,000	
Riggio Paul & Lynn	210 1 Family Res	96,000	TOWN TAXABLE VALUE	301,000	
1803 Riverside Dr Apt 5A	Warrensburg Csd 524001	301,000	SCHOOL TAXABLE VALUE	301,000	
New York, NY 10034	Residence - Log Cabin		FD006 Fire	301,000 TO	
	BAR Reduction 2010		LT013 Lighting	301,000 TO	
	52.-2-7.44				
	ACRES 1.40				
	EAST-0686546 NRTH-1694564				
	DEED BOOK 4116 PG-124				
	FULL MARKET VALUE 301,000				

STATE OF NEW YORK
 580
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.5-1-15 *****					
224.5-1-15	53 Moose Ridge Dr		WAR VET/C 41122	36,000	0 0
Vartigian Margaret M	210 1 Family Res	81,300	WAR VET/T 41123	0	27,000 0
Vartigian James P	Warrensburg Csd 524001		41854	0	30,000
PO Box 12	Residence	275,000	STAR B		
Warrensburg, NY 12885	Contemporary - Log Home		COUNTY TAXABLE VALUE	239,000	
	52.-2-7.48		TOWN TAXABLE VALUE	248,000	
	ACRES 1.50		SCHOOL TAXABLE VALUE	245,000	
	EAST-0686267 NRTH-1694550		FD006 Fire	275,000 TO	
	DEED BOOK 1183 PG-171		LT013 Lighting	275,000 TO	
	FULL MARKET VALUE 275,000				
***** 224.5-1-16 *****					
224.5-1-16	63 Moose Ridge Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Carrion James F	Warrensburg Csd 524001	97,400	COUNTY TAXABLE VALUE	293,600	
Carrion Cindy A	Residence - Log Home	293,600	TOWN TAXABLE VALUE	293,600	
63 Moose Ridge Dr	BAR Reduction 2010		SCHOOL TAXABLE VALUE	263,600	
Lake George, NY 12845	52.-2-7.55		FD006 Fire	293,600 TO	
	ACRES 1.49		LT013 Lighting	293,600 TO	
	EAST-0686060 NRTH-1694519				
	DEED BOOK 1091 PG-73				
	FULL MARKET VALUE 293,600				
***** 224.5-1-17 *****					
224.5-1-17	30 Venum Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Putney Gregory	Warrensburg Csd 524001	55,700	COUNTY TAXABLE VALUE	175,000	
Putney Denise H	Res	175,000	TOWN TAXABLE VALUE	175,000	
30 Venum Dr	52.-2-6.28		SCHOOL TAXABLE VALUE	145,000	
Warrensburg, NY 12885	ACRES 8.83 BANK 82		FD006 Fire	175,000 TO	
	EAST-0684739 NRTH-1694655		LT013 Lighting	175,000 TO	
	DEED BOOK 1092 PG-158		SE001 Sewer cnty dist no 1	175,000 TO M	
	FULL MARKET VALUE 175,000		WT022 Wrsbg water no.1	175,000 TO M	
***** 224.5-1-18 *****					
224.5-1-18	40 Horse Shoe Ln		COUNTY TAXABLE VALUE	20,000	
Gallup Lewis F	311 Res vac land		TOWN TAXABLE VALUE	20,000	
Gallup Rosemarie L	Warrensburg Csd 524001	20,000	SCHOOL TAXABLE VALUE	20,000	
22 Industrail Rd	Vacant	20,000			
Warrensburg, NY 12885	52.-2-7.9		FD006 Fire	20,000 TO	
	FRNT 200.00 DPTH 149.60		LT013 Lighting	20,000 TO	
	ACRES 1.03		SE001 Sewer cnty dist no 1	20,000 TO M	
	EAST-0685945 NRTH-1695972		WT022 Wrsbg water no.1	20,000 TO M	
	DEED BOOK 1469 PG-153				
	FULL MARKET VALUE 20,000				

STATE OF NEW YORK
 581
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

224.5-1-19	44 Horse Shoe Ln 311 Res vac land Warrensburg Csd 524001	20,000		224.5-1-19	
Gallup Lewis F	Vacant	20,000			
Gallup Rosemarie L		20,000			
22 Industrail Rd	52.-2-7.10				
Warrensburg, NY 12885	ACRES 1.05				
	EAST-0685898 NRTH-1695732				
	DEED BOOK 1469 PG-153				
	FULL MARKET VALUE 20,000				

224.9-1-1	Alden Ave 311 Res vac land Warrensburg Csd 524001	13,300		224.9-1-1	
Burch William Curtis	Vac.	13,300			
22 Maggies Rd	52.-2-22				
Warrensburg, NY 12885	ACRES 10.79				
	EAST-0684635 NRTH-1693652				
	DEED BOOK 149 PG-3				
	FULL MARKET VALUE 13,300				

224.9-1-2	Hillcrest Dr 322 Rural vac>10 Warrensburg Csd 524001	26,700		224.9-1-2	
Butz Henry Carl	Wood Lot	26,700			
10 Great Horned Owl Ct	52.-2-20.1				
Hackettstown, NJ 07840	ACRES 11.20				
	EAST-0684964 NRTH-1693752				
	DEED BOOK 600 PG-148				
	FULL MARKET VALUE 26,700				

224.9-1-4	42 Hillcrest Dr 210 1 Family Res Warrensburg Csd 524001	48,500		224.9-1-4	
Wood Eileen F	Residence - Log Home	205,000			
Swick Jeffrey A	52.-2-20.3				
60 McCormack Rd	ACRES 4.70				
Slingerlands, NY 12159	EAST-0685709 NRTH-1693736				
	DEED BOOK 4470 PG-232				
	FULL MARKET VALUE 205,000				

STATE OF NEW YORK
 582
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.9-1-5 *****					
224.9-1-5	32 Hillcrest Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Measeck John C	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	155,000	
Measeck Nikki K	Res	155,000	TOWN TAXABLE VALUE	155,000	
PO Box 61	52.-2-20.2		SCHOOL TAXABLE VALUE	125,000	
Warrensburg, NY 12885	ACRES 4.00		FD006 Fire	155,000 TO	
	EAST-0686049 NRTH-1693708		LT013 Lighting	155,000 TO	
	DEED BOOK 627 PG-226		WT022 Wrsbg water no.1	155,000 TO M	
	FULL MARKET VALUE 155,000				
***** 224.9-1-6 *****					
224.9-1-6	24 Hillcrest Dr		COUNTY TAXABLE VALUE	97,200	
Sanchez Luciano	210 1 Family Res	52,100	TOWN TAXABLE VALUE	97,200	
PO Box 472	Warrensburg Csd 524001	97,200	SCHOOL TAXABLE VALUE	97,200	
Warrensburg, NY 12885	Res		FD006 Fire	97,200 TO	
	52.-2-20.4		LT013 Lighting	97,200 TO	
	FRNT 617.00 DPTH		WT022 Wrsbg water no.1	97,200 TO M	
	ACRES 6.42				
	EAST-0686497 NRTH-1693662				
	DEED BOOK 696 PG-261				
	FULL MARKET VALUE 97,200				
***** 224.9-1-8 *****					
224.9-1-8	1 Hillcrest Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Palmer Jonathan A	Warrensburg Csd 524001	24,600	COUNTY TAXABLE VALUE	156,500	
Palmer Georganne M	Res.	156,500	TOWN TAXABLE VALUE	156,500	
29 Canada St	53.-1-8		SCHOOL TAXABLE VALUE	126,500	
Lake George, NY 12845	FRNT 202.00 DPTH 193.00		FD006 Fire	156,500 TO	
	ACRES 0.82		LT013 Lighting	156,500 TO	
	EAST-0686679 NRTH-1693311		WT022 Wrsbg water no.1	156,500 TO M	
	DEED BOOK 1101 PG-19				
	FULL MARKET VALUE 156,500				
***** 224.9-1-9 *****					
224.9-1-9	2159 Harrington Hill Rd		STAR B 41854	0	0
30,000	210 1 Family Res				
Morrison Andrew	Warrensburg Csd 524001	10,600	COUNTY TAXABLE VALUE	109,000	
Morrison Shannon	Residence 109,000		TOWN TAXABLE VALUE	109,000	
2159 Harrington Hill Rd	53.-1-9		SCHOOL TAXABLE VALUE	79,000	
Warrensburg, NY 12885	FRNT 118.00 DPTH 189.00		FD006 Fire	109,000 TO	
	ACRES 0.47 BANK 82		LT013 Lighting	109,000 TO	
	EAST-0686635 NRTH-1693152		WT022 Wrsbg water no.1	109,000 TO M	
	DEED BOOK 4587 PG-65				
	FULL MARKET VALUE 109,000				

STATE OF NEW YORK
 583
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.9-1-11 *****					
224.9-1-11	11 Hillcrest Dr		COUNTY TAXABLE VALUE	94,500	
Mitchell Kurt F	210 1 Family Res	12,600	TOWN TAXABLE VALUE	94,500	
Mitchell Takami	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	94,500	
35-36 76th St, Apt 426	Residence	94,500	FD006 Fire	94,500	TO
Jackson Heights, NY 11372	53.-1-7		LT013 Lighting	94,500	TO
	FRNT 100.00 DPTH 200.00		WT022 Wrsbg water no.1	94,500	TO M
	ACRES 0.42 BANK 105				
	EAST-0686533 NRTH-1693292				
	DEED BOOK 698 PG-234				
	FULL MARKET VALUE 94,500				
***** 224.9-1-12 *****					
224.9-1-12	17 Hillcrest Dr		STAR EN 41834	0	0
63,300	210 1 Family Res				
O'Dea Thomas P	Warrensburg Csd 524001	28,200	COUNTY TAXABLE VALUE	125,200	
O'Dea Mary S	Res.	125,200	TOWN TAXABLE VALUE	125,200	
17 Hillcrest Dr	53.-1-6		SCHOOL TAXABLE VALUE	61,900	
Lake George, NY 12845	FRNT 125.00 DPTH 200.00		FD006 Fire	125,200	TO
	ACRES 1.33 BANK 82		LT013 Lighting	125,200	TO
	EAST-0686379 NRTH-1693177		WT022 Wrsbg water no.1	125,200	TO M
	DEED BOOK 596 PG-1134				
	FULL MARKET VALUE 125,200				
***** 224.9-1-13 *****					
224.9-1-13	23 Hillcrest Dr		COUNTY TAXABLE VALUE	85,000	
Sanchez Luciano	210 1 Family Res	15,300	TOWN TAXABLE VALUE	85,000	
PO Box 472	Warrensburg Csd 524001	85,000	SCHOOL TAXABLE VALUE	85,000	
Warrensburg, NY 12885	Res.		FD006 Fire	85,000	TO
	53.-1-5		LT013 Lighting	85,000	TO
	FRNT 116.00 DPTH 198.00		WT022 Wrsbg water no.1	85,000	TO M
	ACRES 0.51				
	EAST-0686255 NRTH-1693261				
	DEED BOOK 1006 PG-302				
	FULL MARKET VALUE 85,000				
***** 224.9-1-14 *****					
224.9-1-14	Hillcrest Dr		COUNTY TAXABLE VALUE	11,000	
Hoeger Herbert	311 Res vac land	11,000	TOWN TAXABLE VALUE	11,000	
2125 Harrington Hill Rd	Warrensburg Csd 524001	11,000	SCHOOL TAXABLE VALUE	11,000	
Lake George, NY 12845	Vac.		FD006 Fire	11,000	TO
	53.-1-1.4		LT013 Lighting	11,000	TO
	FRNT 108.00 DPTH 126.00		WT022 Wrsbg water no.1	11,000	TO M
	ACRES 0.53				
	EAST-0686180 NRTH-1693078				
	DEED BOOK 835 PG-45				
	FULL MARKET VALUE 11,000				

STATE OF NEW YORK
 584
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 224.9-1-15 *****					
224.9-1-15	49 Hillcrest Dr		STAR EN 41834	0	0
63,300	210 1 Family Res				
Strasser Jacqueline A	Warrensburg Csd 524001	51,800	COUNTY TAXABLE VALUE	173,200	
PO Box 321	Res.	173,200	TOWN TAXABLE VALUE	173,200	
Warrensburg, NY 12885	53.-1-2.1		SCHOOL TAXABLE VALUE	109,900	
	ACRES 13.44 BANK 139		FD006 Fire	173,200 TO	
	EAST-0685528 NRTH-1693409		LT013 Lighting	173,200 TO	
	DEED BOOK 885 PG-152		WT022 Wrsbg water no.1	173,200 TO M	
	FULL MARKET VALUE 173,200				
***** 224.9-1-16 *****					
224.9-1-16	Hillcrest Dr		COUNTY TAXABLE VALUE	23,000	
Schuster George H	311 Res vac land	23,000	TOWN TAXABLE VALUE	23,000	
20 Big Hollow Rd	Warrensburg Csd 524001		SCHOOL TAXABLE VALUE	23,000	
Lake George, NY 12845	Vac.	23,000	FD006 Fire	23,000 TO	
	53.-1-4		LT013 Lighting	23,000 TO	
	ACRES 1.40		WT022 Wrsbg water no.1	23,000 TO M	
	EAST-0686008 NRTH-1693237				
	DEED BOOK 3272 PG-235				
	FULL MARKET VALUE 23,000				
***** 224.9-1-17 *****					
224.9-1-17	41 Hillcrest Dr		STAR B 41854	0	0
30,000	210 1 Family Res				
Rothermel Georgia A	Warrensburg Csd 524001	30,500	COUNTY TAXABLE VALUE	140,000	
41 Hillcrest Dr	Res.	140,000	TOWN TAXABLE VALUE	140,000	
Lake George, NY 12845	53.-1-3		SCHOOL TAXABLE VALUE	110,000	
	ACRES 1.10 BANK 82		FD006 Fire	140,000 TO	
	EAST-0685769 NRTH-1693214		LT013 Lighting	140,000 TO	
	DEED BOOK 1116 PG-232		WT022 Wrsbg water no.1	140,000 TO M	
	FULL MARKET VALUE 140,000				
***** 224.9-1-21 *****					
224.9-1-21	2125 Harrington Hill Rd		COUNTY TAXABLE VALUE	152,000	
Hoeger Herbert	240 Rural res	90,000	TOWN TAXABLE VALUE	152,000	
2125 Harrington Hill Rd	Warrensburg Csd 524001	152,000	SCHOOL TAXABLE VALUE	152,000	
Lake George, NY 12845	Residence & Garage		FD006 Fire	152,000 TO	
	54.-2-2		LT013 Lighting	152,000 TO	
	ACRES 47.21		WT022 Wrsbg water no.1	152,000 TO M	
	EAST-0685439 NRTH-1692445				
	DEED BOOK 447 PG-548				
	FULL MARKET VALUE 152,000				

STATE OF NEW YORK
 585
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

224.9-1-22	Alden Ave 314 Rural vac<10 Warrensburg Csd 524001	11,100	SCHOOL	COUNTY	TOWN	
Moore Maureen K Cooper Michael J 68 Victoria Sq Frederick, MD 21702	Vac.	11,100		TAXABLE VALUE	TAXABLE VALUE	

224.9-1-22	52.-2-21 ACRES 8.55 EAST-0684598 NRTH-1692931 DEED BOOK 1485 PG-192 FULL MARKET VALUE 11,100	11,100	WT022	TAXABLE VALUE	TAXABLE VALUE	

235.-1-3	Hudson River,off 910 Priv forest Warrensburg Csd 524001	83,800	SCHOOL	COUNTY	TOWN	
Robert J Sweet Inc P0 Box 340 Warrensburg, NY 12885	Wood Lot	83,800		TAXABLE VALUE	TAXABLE VALUE	

235.-1-3	59.-1-2 ACRES 159.38 BANK 3PN EAST-0669191 NRTH-1686879 DEED BOOK 724 PG-43 FULL MARKET VALUE 83,800	83,800		TAXABLE VALUE	TAXABLE VALUE	

235.-1-4	Alden Ave 910 Priv forest Three Sisters Potato Farm, LLC 1218 Webster St Houston, TX 77002	95,000	SCHOOL	COUNTY	TOWN	

235.-1-4	60.-1-1 ACRES 159.59 EAST-0671798 NRTH-1687171 DEED BOOK 4417 PG-57 FULL MARKET VALUE 95,000	95,000		TAXABLE VALUE	TAXABLE VALUE	

235.-1-5	Alden Ave 910 Priv forest Warrensburg Csd 524001	21,600	SCHOOL	COUNTY	TOWN	
Norton Gary Altmann Emmeram 45 Golden Hill Lee, MA 01238	Vac.	21,600		TAXABLE VALUE	TAXABLE VALUE	

235.-1-5	60.-1-10 ACRES 32.60 EAST-0672719 NRTH-1685105 DEED BOOK 1480 PG-134 FULL MARKET VALUE 21,600	21,600		TAXABLE VALUE	TAXABLE VALUE	

235.-1-6	Alden Ave 312 Vac w/imprv Warrensburg Csd 524001	96,000	SCHOOL	COUNTY	TOWN	
Norton Gary Altmann Emmeram 45 Golden Hill Lee, MA 01238	Camp	96,000		TAXABLE VALUE	TAXABLE VALUE	

235.-1-6	60.-1-11 ACRES 99.19 EAST-0671797 NRTH-1684177 DEED BOOK 1480 PG-134 FULL MARKET VALUE 96,000	96,000		TAXABLE VALUE	TAXABLE VALUE	

STATE OF NEW YORK
 586
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
235.-1-7	910 Priv forest Alden Ave Warrensburg Csd 524001 Camp,wood Lot	62,100 89,700	COUNTY TOWN SCHOOL FD006 Fire	235.-1-7		89,700 89,700 89,700 TO	
235.-1-9	910 Priv forest Alden Ave Warrensburg Csd 524001 Vac 63.-1-1.1 ACRES 213.98 EAST-0671744 NRTH-1681332 DEED BOOK 4336 PG-52 FULL MARKET VALUE 89,700	94,900 94,900	FORST LND 47460 COUNTY TOWN SCHOOL FD006 Fire	235.-1-9		49,721 49,721 45,179 45,179 94,900 TO	49,721
235.-1-11	911 Forest s480 Hudson River,off Warrensburg Csd 524001 Forest 64.-1-2 ACRES 196.57 EAST-0663271 NRTH-1681017 DEED BOOK 496 PG-542 FULL MARKET VALUE 98,600	98,600 98,600	FISHER ACT 47450 COUNTY TOWN SCHOOL FD006 Fire	235.-1-11		68,212 30,388 30,388 30,388 98,600 TO	68,212
236.-1-1	240 Rural res 664 Alden Ave Warrensburg Csd 524001 Residence & Barn wet lands - No Deeded Rd 60.-1-2 ACRES 164.63 BANK 82 EAST-0674515 NRTH-1687153 DEED BOOK 961 PG-12 FULL MARKET VALUE 330,000	108,900 330,000	WAR VET/C 41122 WAR VET/T 41123 STAR EN 41834 COUNTY TOWN SCHOOL FD006 Fire	236.-1-1		36,000 0 0 0 294,000 303,000 266,700 330,000 TO	0 0 27,000 0

STATE OF NEW YORK
 587
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
236.-1-2	910 Priv forest Alden Ave Warrensburg Csd 524001 Forest 60.-1-7 ACRES 211.86 EAST-0676420 NRTH-1686241 DEED BOOK 665 PG-253 FULL MARKET VALUE 111,200	111,200	COUNTY	236.-1-2		111,200	
R J Sweet Inc PO Box 340 Warrensburg, NY 12885		111,200	TOWN			111,200	
			SCHOOL			111,200	
			FD006 Fire			111,200 TO	
236.-1-5.1	314 Rural vac<10 Warrensburg Csd 524001 61.-1-9.1 ACRES 7.20 EAST-0678512 NRTH-1685450 DEED BOOK 926 PG-310 FULL MARKET VALUE 53,300	53,300	COUNTY	236.-1-5.1		53,300	
Rich Cynthia 11128 Springwood Pl Wellington, FL 33414		53,300	TOWN			53,300	
			SCHOOL			53,300	
			FD006 Fire			53,300 TO	
236.-1-6	558 Alden Ave 210 1 Family Res Warrensburg Csd 524001 2 Res. 60.-1-6 FRNT 162.50 DPTH 188.50 ACRES 0.68 EAST-0678070 NRTH-1685557 DEED BOOK 867 PG-221 FULL MARKET VALUE 220,000	220,000	STAR B	236.-1-6		0	30,000
Mckinney Michael A Mckinney Debra 558 Alden Avenue Ext Warrensburg, NY 12885		220,000	COUNTY			0	
			TOWN			220,000	
			SCHOOL			190,000	
			FD006 Fire			220,000 TO	
236.-1-7	541 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Res.& Gar. Partial 61.-1-7 ACRES 1.37 BANK 82 EAST-0678406 NRTH-1685818 DEED BOOK 4152 PG-197 FULL MARKET VALUE 80,000	80,000	STAR B	236.-1-7		0	30,000
McKeighan Christine M 541 Alden Ave Warrensburg, NY 12885		80,000	COUNTY			80,000	
			TOWN			80,000	
			SCHOOL			50,000	
			FD006 Fire			80,000 TO	
236.-1-8	531 Alden Ave 270 Mfg housing Warrensburg Csd 524001 Trailer 61.-1-9.3 FRNT 0.49 DPTH ACRES 5.00 EAST-0678603 NRTH-1685839 DEED BOOK 3445 PG-284 FULL MARKET VALUE 63,100	63,100	COUNTY	236.-1-8		63,100	
Molina Hanrit & Luisa 531 66th St West New York, NJ 07093		63,100	TOWN			63,100	
			SCHOOL			63,100	
			FD006 Fire			63,100 TO	

STATE OF NEW YORK
 588
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

236.-1-9	off Alden Ave 322 Rural vac>10			COUNTY	TAXABLE VALUE	13,500	
Duell Luke	Warrensburg Csd 524001	13,500		TOWN	TAXABLE VALUE	13,500	
920 High St	Vac.	13,500		SCHOOL	TAXABLE VALUE	13,500	
Athol, NY 12810	61.-1-6.1		FD006 Fire			13,500 TO	
	ACRES 11.00						
	EAST-0679027 NRTH-1686129						
	DEED BOOK 1403 PG-216						
	FULL MARKET VALUE 13,500						

236.-1-10	515 Alden Ave			COUNTY	TAXABLE VALUE	71,200	
Duell Luke A	210 1 Family Res	45,000		TOWN	TAXABLE VALUE	71,200	
920 High St	Warrensburg Csd 524001	71,200		SCHOOL	TAXABLE VALUE	71,200	
Athol, NY 12801	Res.		FD006 Fire			71,200 TO	
	61.-1-9.2						
	ACRES 4.00 BANK 157						
	EAST-0678569 NRTH-1686262						
	DEED BOOK 1471 PG-158						
	FULL MARKET VALUE 71,200						

236.-1-11	505 Alden Ave			COUNTY	TAXABLE VALUE	87,600	
Arnold Jennifer L	260 Seasonal res	46,600		TOWN	TAXABLE VALUE	87,600	
Arnold Jesse A	Warrensburg Csd 524001	87,600		SCHOOL	TAXABLE VALUE	87,600	
64 Indian Hill Ave	Res		FD006 Fire			87,600 TO	
Portland, CT 06480	61.-1-6.2						
	ACRES 4.32 BANK 82						
	EAST-0678871 NRTH-1686689						
	DEED BOOK 3108 PG-162						
	FULL MARKET VALUE 87,600						

236.-1-12	455 Alden Ave			COM VET/C	41132	19,750	0 0
Therrien Robert J	210 1 Family Res	31,700		COM VET/T	41133	0	19,750 0
455 Alden Ave	Warrensburg Csd 524001	79,000		AGED C	41802	29,625	0 0
Warrensburg, NY 12885-1223	Camp & Gar.			AGED T&S	41806	0	14,813
19,750	61.-1-4						
	ACRES 1.33			STAR EN	41834	0	0
59,250							
	EAST-0679422 NRTH-1687510			COUNTY	TAXABLE VALUE	29,625	
	DEED BOOK 421 PG-105			TOWN	TAXABLE VALUE	44,437	
	FULL MARKET VALUE 79,000			SCHOOL	TAXABLE VALUE	0	
				FD006 Fire		79,000 TO	

STATE OF NEW YORK
 589
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
236.-1-13	412 Alden Ave 210 1 Family Res		STAR B			0	0
30,000	Warrensburg Csd 524001	32,300	COUNTY TAXABLE VALUE			145,500	
Stewart John J	Res.	145,500	TOWN TAXABLE VALUE			145,500	
Stewart Anne R	60.-1-4		SCHOOL TAXABLE VALUE			115,500	
412 Alden Ave	ACRES 1.45		FD006 Fire			145,500	TO
Warrensburg, NY 12885	EAST-0680097 NRTH-1688081						
	DEED BOOK 1372 PG-239						
	FULL MARKET VALUE 145,500						
236.-1-15.1	331 Alden Ave 270 Mfg housing		STAR B			0	0
30,000	Warrensburg Csd 524001	31,500	COUNTY TAXABLE VALUE			51,500	
Tyrell Sarah L	Trailer	51,500	TOWN TAXABLE VALUE			51,500	
Tyrell Michael E	61.-1-1		SCHOOL TAXABLE VALUE			21,500	
331 Alden Ave	ACRES 1.30		FD006 Fire			51,500	TO
Warrensburg, NY 12885	EAST-0680754 NRTH-1688600						
	DEED BOOK 3419 PG-167						
	FULL MARKET VALUE 51,500						
236.-1-15.2	Alden Ave 322 Rural vac>10					125,500	
Rounds Gary P	Warrensburg Csd 524001	125,500	COUNTY TAXABLE VALUE			125,500	
Rounds Linda L	ACRES 88.91	125,500	TOWN TAXABLE VALUE			125,500	
307 Alden Ave	EAST-0681417 NRTH-1688355		SCHOOL TAXABLE VALUE			125,500	
Warrensburg, NY 12885	FD006 Fire					125,500	TO
	FULL MARKET VALUE 125,500						
236.-1-17	Harrington Hill Rd 911 Forest s480		FISHER ACT			59,745	59,745
59,745	Warrensburg Csd 524001	60,300	COUNTY TAXABLE VALUE			555	
Muermann William A	Forest	60,300	TOWN TAXABLE VALUE			555	
3283 Cosby Hwy	61.-2-2		SCHOOL TAXABLE VALUE			555	
Cosby, TN 37722-2945	ACRES 42.16 BANK 3PN		FD006 Fire			60,300	TO
	EAST-0683396 NRTH-1688109						
	DEED BOOK 658 PG-40						
	FULL MARKET VALUE 60,300						
236.-1-18	1855 Harrington Hill Rd 312 Vac w/imprv					285,000	
Roach Thomas	Warrensburg Csd 524001	70,800	COUNTY TAXABLE VALUE			285,000	
Roach Jeffrey	Vac W/improvements	285,000	TOWN TAXABLE VALUE			285,000	
3226 Lakeshore Dr	61.-2-7.1		SCHOOL TAXABLE VALUE			285,000	TO
Lake George, NY 12845	ACRES 23.26		FD006 Fire			285,000	
	EAST-0682974 NRTH-1687288						
	DEED BOOK 1350 PG-54						
	FULL MARKET VALUE 285,000						

STATE OF NEW YORK
 590
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
236.-1-19	1855 Harrington Hill Rd 210 1 Family Res		STAR B			0	0
Roach Jeffrey T 1855 Harrington Hill Rd Lake George, NY 12845	Warrensburg Csd 524001 Res 61.-2-7.5 ACRES 5.20 EAST-0682783 NRTH-1686947 DEED BOOK 723 PG-164 FULL MARKET VALUE 241,000	50,300 241,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			241,000 241,000 211,000 241,000 TO	
236.-1-20	1823 Harrington Hill Rd 210 1 Family Res		WAR VET/C			26,790	0 0
Converse Patrick Converse Cynthia PO Box 641 Warrensburg, NY 12885	Warrensburg Csd 524001 Res & Gar 61.-2-7.4 ACRES 7.90 EAST-0682613 NRTH-1686285 DEED BOOK 848 PG-143 FULL MARKET VALUE 190,000	41,700 190,000	WAR VET/T 41123 STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			0 0 163,210 163,210 160,000 190,000 TO	0 0 30,000
236.-1-21	Harrington Hill Rd 910 Priv forest					51,400	
Lazzari Luigi L Attn: Livio&carolina Lazzar 322 Wemple Rd Schenectady, NY 12306	Warrensburg Csd 524001 Forest 61.-2-3.1 ACRES 17.93 EAST-0683047 NRTH-1686497 DEED BOOK 594 PG-964 FULL MARKET VALUE 51,400	51,400 51,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			51,400 51,400 51,400 51,400 TO	
236.-1-22	Off Harrington Hill Rd 312 Vac w/imprv					92,800	
Grace Robert E Grace Cynthia 2095 Harrington Hill Rd Lake George, NY 12845	Warrensburg Csd 524001 Forest&barn 61.-2-6 ACRES 79.78 EAST-0684533 NRTH-1685217 DEED BOOK 606 PG-958 FULL MARKET VALUE 92,800	84,300 92,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			92,800 92,800 92,800 92,800 TO	
236.-1-23	49 Old Spring Rd 210 1 Family Res					166,000	
Lazzari Livio Lazzari Carolina M 322 Wemple Rd Schenectady, NY 12306	Warrensburg Csd 524001 Res. 61.-2-3.2 ACRES 39.90 EAST-0682982 NRTH-1685203 DEED BOOK 587 PG-241 FULL MARKET VALUE 166,000	84,400 166,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			166,000 166,000 166,000 166,000 TO	

STATE OF NEW YORK
 591
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

236.-1-24	Harrington Hill Rd 322 Rural vac>10	34,400		COUNTY		34,400	
Lazzari Jordan L	Warrensburg Csd 524001		TOWN	TAXABLE VALUE		34,400	
322 Wemple Rd	Vac.	34,400	SCHOOL	TAXABLE VALUE		34,400	
Schenectady, NY 12306	61.-2-7.2 ACRES 13.45		FD006	Fire		34,400	TO

236.-1-25	Harrington Hill Rd 322 Rural vac>10	51,700		COUNTY		51,700	
Burgett Shoshana C	Warrensburg Csd 524001		TOWN	TAXABLE VALUE		51,700	
50 Mill Rd	Vac.	51,700	SCHOOL	TAXABLE VALUE		51,700	
North Andover, MA 01845	61.-2-7.3 ACRES 18.20		FD006	Fire		51,700	TO

236.-1-26	Viele Pond Rd.,off 910 Priv forest	64,200		COUNTY		64,200	
White Michael D Sr	Warrensburg Csd 524001		TOWN	TAXABLE VALUE		64,200	
1676 Harrington Hill Rd	Forest	64,200	SCHOOL	TAXABLE VALUE		64,200	
Warrensburg, NY 12885	62.-2-1 ACRES 114.37		FD006	Fire		64,200	TO

236.-1-28	1676 Harrington Hill Rd 240 Rural res		STAR B	41854		0	0
White Michael D Sr	Warrensburg Csd 524001	76,200	COUNTY	TAXABLE VALUE		246,800	
White Teresa M	Residence	246,800	TOWN	TAXABLE VALUE		246,800	
1676 Harrington Hill Rd	62.-1-3.1		SCHOOL	TAXABLE VALUE		216,800	
Warrensburg, NY 12885	ACRES 29.58		FD006	Fire		246,800	TO

236.-1-29	1693 Harrington Hill Rd 210 1 Family Res	40,500	WAR VET/C	41122		24,090	0 0
Lemery Theodore C	Warrensburg Csd 524001	160,600	WAR VET/T	41123		0	24,090 0
Lemery Jeanne	Res.		STAR B	41854		0	0
30,000	62.-1-3.2		COUNTY	TAXABLE VALUE		136,510	
1693 Harrington Hill Rd	ACRES 3.09		TOWN	TAXABLE VALUE		136,510	
Warrensburg, NY 12885	EAST-0680917 NRTH-1683439		SCHOOL	TAXABLE VALUE		130,600	

	DEED BOOK 846 PG-153		FD006	Fire		160,600	TO
	FULL MARKET VALUE 160,600						

STATE OF NEW YORK
 592
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 236.-1-30 *****					
236.-1-30	1711 Harrington Hill Rd		STAR B 41854	0	0
30,000	240 Rural res				
Wallace William J	Warrensburg Csd 524001	227,200	COUNTY TAXABLE VALUE	440,000	
Wallace Carol A	Res&gar	440,000	TOWN TAXABLE VALUE	440,000	
PO Box 302	61.-1-3		SCHOOL TAXABLE VALUE	410,000	
Warrensburg, NY 12885	ACRES 226.37		FD006 Fire	440,000 TO	
	EAST-0680562 NRTH-1685856				
	DEED BOOK 1398 PG-308				
	FULL MARKET VALUE 440,000				
***** 236.-1-31 *****					
236.-1-31	Viele Pond Rd		COUNTY TAXABLE VALUE	92,700	
Singer Judith	910 Priv forest		TOWN TAXABLE VALUE	92,700	
1423 Tripoli Rd	Warrensburg Csd 524001	92,700	SCHOOL TAXABLE VALUE	92,700	
Fort Ann, NY 12827	Forest	92,700	FD006 Fire	92,700 TO	
	62.-1-2				
	ACRES 104.34				
	EAST-0679818 NRTH-1682502				
	DEED BOOK 1316 PG-172				
	FULL MARKET VALUE 92,700				
***** 236.-1-34 *****					
236.-1-34	102 Cross Rd		STAR EN 41834	0	0
63,300	242 Rur l res&rec				
Farrell Walter	Warrensburg Csd 524001	92,400	COUNTY TAXABLE VALUE	199,000	
Farrell Linda	Res.&barn	199,000	TOWN TAXABLE VALUE	199,000	
102 Cross Rd	63.-1-31.2		SCHOOL TAXABLE VALUE	135,700	
Warrensburg, NY 12885	ACRES 49.86		FD006 Fire	199,000 TO	
	EAST-0676375 NRTH-1681885				
	DEED BOOK 719 PG-263				
	FULL MARKET VALUE 199,000				
***** 236.-1-35.1 *****					
236.-1-35.1	Alden Ave		FORST LND 47460	14,080	14,080
14,080	314 Rural vac<10				
Lentchner Jesse	Warrensburg Csd 524001	17,600	COUNTY TAXABLE VALUE	3,520	
Fountains Forestry, Inc	Vac.	17,600	TOWN TAXABLE VALUE	3,520	
Attn: Kathy Carpenter	63.-1-31.1		SCHOOL TAXABLE VALUE	3,520	
PO Box 25	ACRES 0.98		FD006 Fire	17,600 TO	
Pittsfield, NH 03263	EAST-0674168 NRTH-1682671				
	DEED BOOK 4336 PG-52				
	FULL MARKET VALUE 17,600				

MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2022					

593
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
236.-1-35.2	Alden Ave 322 Rural vac>10		FORST LND 47460	236.-1-35.2	*****
31,400					
Eurampac Resoures Family LTD	Warrensburg Csd 524001	100,400	COUNTY TAXABLE VALUE	69,000	
Partnership,C/OFtns Frstry Inc	ACRES 77.32	100,400	TOWN TAXABLE VALUE	69,000	
Attn:Thomas Gilman	EAST-0675048 NRTH-1681756	SCHOOL	TAXABLE VALUE	69,000	
PO Box 1002	DEED BOOK 3120 PG-148		FD006 Fire	100,400	TO
Tupper Lake, NY 12986	FULL MARKET VALUE 100,400				

MAY BE SUBJECT TO PAYMENT
UNDER RPTL480A UNTIL 2022

236.-1-36	Alden Ave 311 Res vac land		FORST LND 47460	236.-1-36	*****
10,560					
Eurampac Resoures Family LTD	Warrensburg Csd 524001	25,300	COUNTY TAXABLE VALUE	14,740	
PartnershipC/O Ftns Frstry Inc	Vacant Land	25,300	TOWN TAXABLE VALUE	14,740	
Attn: Thomas Gilman	Wetlands		SCHOOL TAXABLE VALUE	14,740	
PO Box 1002	63.-1-1.6		FD006 Fire	25,300	TO
Tupper Lake, NY 12986	ACRES 8.64 EAST-0674146 NRTH-1681067				
	DEED BOOK 3120 PG-148				
	FULL MARKET VALUE 25,300				

MAY BE SUBJECT TO PAYMENT
UNDER RPTL480A UNTIL 2022

236.-1-37	867 Alden Ave 210 1 Family Res		STAR B 41854	236.-1-37	*****
30,000					
Olden Larry L	Warrensburg Csd 524001	34,500	COUNTY TAXABLE VALUE	107,900	
Olden Joshua T	Mobile Home	107,900	TOWN TAXABLE VALUE	107,900	
867 Alden Ave	63.-1-1.3		SCHOOL TAXABLE VALUE	77,900	
Warrensburg, NY 12885	ACRES 1.90 EAST-0674035 NRTH-1680477		FD006 Fire	107,900	TO
	DEED BOOK 1454 PG-178				
	FULL MARKET VALUE 107,900				

MAY BE SUBJECT TO PAYMENT
UNDER RPTL480A UNTIL 2022

236.-1-38	870 Alden Ave 270 Mfg housing		STAR B 41854	236.-1-38	*****
30,000					
Olden Todd S	Warrensburg Csd 524001	33,500	COUNTY TAXABLE VALUE	84,900	
Olden Florence E	Mobile Home	84,900	TOWN TAXABLE VALUE	84,900	
870 Alden Ave	63.-1-1.4		SCHOOL TAXABLE VALUE	54,900	
Warrensburg, NY 12885	ACRES 1.95 EAST-0673535 NRTH-1680404		FD006 Fire	84,900	TO
	DEED BOOK 3719 PG-125				
	FULL MARKET VALUE 84,900				

594
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

236.-1-39	Alden Ave 311 Res vac land		FORST LND 47460	30,640	30,640
30,640					
Lentchner Jesse	Warrensburg Csd 524001	39,300	COUNTY TAXABLE VALUE	8,660	
Fountains Forestry, Inc	Vac	39,300	TOWN TAXABLE VALUE	8,660	
Attn: Kathy Carpenter	63.-1-1.2	SCHOOL	TAXABLE VALUE	8,660	
PO Box 25	ACRES 6.56		FD006 Fire	39,300	TO
Pittsfield, NH 03263	EAST-0673302 NRTH-1680703				
	DEED BOOK 4336 PG-52				
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	39,300			
UNDER RPTL480A UNTIL 2022					

236.-1-40	846 Alden Ave 331 Com vac w/im		FORST LND 47460	4,020	4,020
4,020					
Lentchner Jesse	Warrensburg Csd 524001	47,000	COUNTY TAXABLE VALUE	43,980	
Fountains Forestry, Inc	Garage	48,000	TOWN TAXABLE VALUE	43,980	
Attn: Kathy Carpenter	Sawmill Sheds & Equip rem	SCHOOL	TAXABLE VALUE	43,980	
PO Box 25	63.-1-4		FD006 Fire	48,000	TO
Pittsfield, NH 03263	ACRES 13.55				
	EAST-0673558 NRTH-1681154				
	DEED BOOK 4336 PG-52				
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	48,000			
UNDER RPTL480A UNTIL 2022					

236.-1-41	826 Alden Ave 270 Mfg housing		COUNTY TAXABLE VALUE	83,500	
Keith Henry B	Warrensburg Csd 524001	27,000	TOWN TAXABLE VALUE	83,500	
Keith Deborah S	Res.	83,500	SCHOOL TAXABLE VALUE	83,500	
PO Box 401	63.-1-5		FD006 Fire	83,500	TO
Warrensburg, NY 12885	FRNT 199.00 DPTH 197.00				
	ACRES 0.90				
	EAST-0673966 NRTH-1681266				
	DEED BOOK 777 PG-17				
	FULL MARKET VALUE	83,500			

236.-1-42	820 Alden Ave 210 1 Family Res		STAR B 41854	0	0
30,000					
Olden Carrie Sue	Warrensburg Csd 524001	56,200	COUNTY TAXABLE VALUE	169,700	
Olden Ricky	Res. & pool	169,700	TOWN TAXABLE VALUE	169,700	
820 Alden Ave Ext	63.-1-3		SCHOOL TAXABLE VALUE	139,700	
Warrensburg, NY 12885	ACRES 9.10 BANK 82		FD006 Fire	169,700	TO
	EAST-0673775 NRTH-1681737				
	DEED BOOK 722 PG-80				
	FULL MARKET VALUE	169,700			

STATE OF NEW YORK
 595
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

236.-1-43	798 Alden Ave 260 Seasonal res Warrensburg Csd 524001 Camp 63.-1-2 FRNT 132.00 DPTH 165.00 ACRES 0.43 EAST-0674109 NRTH-1681999 DEED BOOK 1507 PG-1 FULL MARKET VALUE 46,000	12,900 46,000 46,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.-1-43	*****
Howe Timothy F Howe Jeanne A 69 Gurn Springs Rd Gansevoort, NY 12831					

236.-1-44	786 Alden Ave 270 Mfg housing Warrensburg Csd 524001 Mobile Home Easement 63.-1-1.5 ACRES 2.05 BANK 82 EAST-0674048 NRTH-1682301 DEED BOOK 4429 PG-81 FULL MARKET VALUE 77,100	35,300 77,100 77,100	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.-1-44	*****
236.-1-44 30,000 Breault Stacy L 786 Alden Ave Warrensburg, NY 12885					

236.-1-45	740 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Residence 60.-1-8.2 ACRES 6.95 EAST-0674243 NRTH-1683220 DEED BOOK 1074 PG-146 FULL MARKET VALUE 89,700	52,900 89,700 89,700	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.-1-45	*****
236.-1-45 30,000 Worobey Brian 740 Alden Ave Warrensburg, NY 12885					

236.-1-46	Alden Ave 910 Priv forest Warrensburg Csd 524001 Private Forest 60.-1-8.1 ACRES 45.00 EAST-0675389 NRTH-1683571 DEED BOOK 3403 PG-127 FULL MARKET VALUE 62,000	62,000 62,000 62,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.-1-46	*****
236.-1-46 Gerelli Gregg V Gerelli Deborah A 46 Tower Rd Hopewell Junction, NY 12533					

STATE OF NEW YORK
 596
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
236.-1-47	Alden Ave 910 Priv forest Warrensburg Csd 524001	36,200	SCHOOL	236.-1-47		38,800	
Perham Dennis Perham Christine 2100 Baker Avenue East Schenectady, NY 12309	Camp 60.-1-12 ACRES 58.40 EAST-0674204 NRTH-1684275 DEED BOOK 681 PG-435 FULL MARKET VALUE 38,800	38,800				38,800	TO
236.14-1-1	649 Alden Ave 270 Mfg housing Warrensburg Csd 524001	23,100	SCHOOL	236.14-1-1		56,000	
Worobey Walter PO Box 607 Bolton Landing, NY 12814	Mobile Home 60.-2-1 FRNT 138.00 DPTH 280.00 ACRES 0.77 EAST-0676378 NRTH-1684127 DEED BOOK 3762 PG-83 FULL MARKET VALUE 56,000	56,000				56,000	TO
236.14-1-2	Alden Ave 260 Seasonal res Warrensburg Csd 524001	27,600	SCHOOL	236.14-1-2		59,400	
Hyson William III Hyson Kathleen 80 Fulton St Poughkeepsie, NY 12601	Camp&barn 60.-2-2 FRNT 147.00 DPTH 275.00 ACRES 0.92 EAST-0676527 NRTH-1684109 DEED BOOK 1223 PG-137 FULL MARKET VALUE 59,400	59,400				59,400	TO
236.14-1-3	Alden Ave 311 Res vac land Warrensburg Csd 524001	15,000	SCHOOL	236.14-1-3		15,000	
Hyson William III Hyson Kathleen 80 Fulton St Poughkeepsie, NY 12601	Vac. 60.-2-3 FRNT 128.00 DPTH 275.00 ACRES 0.80 EAST-0676680 NRTH-1684131 DEED BOOK 1223 PG-137 FULL MARKET VALUE 15,000	15,000				15,000	TO

STATE OF NEW YORK
 597
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
236.14-1-4 Braley Eric J Young Michelle 627 Alden Ave Warrensburg, NY 12885	Alden Ave 314 Rural vac<10 Warrensburg Csd 524001 Vac. 60.-2-4 FRNT 100.00 DPTH 150.00 ACRES 0.35 EAST-0676796 NRTH-1684214 DEED BOOK 1245 PG-163 FULL MARKET VALUE 6,200	6,200 6,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.14-1-4		6,200 6,200 6,200 6,200 TO	
236.14-1-5 Braley Eric J Young Michelle 627 Alden Ave Warrensburg, NY 12885	Alden Ave 314 Rural vac<10 Warrensburg Csd 524001 Vac. 60.-2-5 FRNT 100.00 DPTH 125.00 ACRES 0.32 EAST-0676799 NRTH-1684071 DEED BOOK 1245 PG-163 FULL MARKET VALUE 6,000	6,000 6,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.14-1-5		6,000 6,000 6,000 6,000 TO	
236.14-1-6 30,000 Braley Eric J 627 Alden Ave Warrensburg, NY 12885	627 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Res 60.-2-6 ACRES 1.22 BANK 171 EAST-0676925 NRTH-1684175 DEED BOOK 3069 PG-113 FULL MARKET VALUE 96,400	31,100 96,400	STAR B 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.14-1-6		0 96,400 96,400 66,400 96,400 TO	0
236.14-1-7 63,300 Aldrich Betty 22 Cross Rd Warrensburg, NY 12885	22 Cross Rd 210 1 Family Res Warrensburg Csd 524001 Res. 60.-2-7 FRNT 150.00 DPTH 200.00 ACRES 0.68 EAST-0676896 NRTH-1683945 DEED BOOK 646 PG-940 FULL MARKET VALUE 129,000	20,400 129,000	STAR EN 41834 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	236.14-1-7		0 129,000 129,000 65,700 129,000 TO	0

STATE OF NEW YORK
 598
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 236.14-1-8 *****					
236.14-1-8	Alden Ave 314 Rural vac<10		COUNTY TAXABLE VALUE	7,200	
Hyson William III	Warrensburg Csd 524001	7,200	TOWN TAXABLE VALUE	7,200	
Hyson Kathleen	Vac.	7,200	SCHOOL TAXABLE VALUE	7,200	
80 Fulton St	60.-2-10.2		FD006 Fire	7,200	TO
Poughkeepsie, NY 12601	FRNT 100.00 DPTH 150.00				
	ACRES 0.45				
	EAST-0676704 NRTH-1683946				
	DEED BOOK 1223 PG-137				
	FULL MARKET VALUE 7,200				
***** 236.14-1-9 *****					
236.14-1-9	12 Rays Rd 260 Seasonal res		COUNTY TAXABLE VALUE	39,700	
Healy John F	Warrensburg Csd 524001	18,000	TOWN TAXABLE VALUE	39,700	
5 Terrace Ave	Cabin	39,700	SCHOOL TAXABLE VALUE	39,700	
Westerly, RI 02891	60.-2-19		FD006 Fire	39,700	TO
	FRNT 100.00 DPTH 255.00				
	ACRES 0.60				
	EAST-0676468 NRTH-1683927				
	DEED BOOK 696 PG-676				
	FULL MARKET VALUE 39,700				
***** 236.14-1-10 *****					
236.14-1-10	16 Rays Rd 210 1 Family Res		STAR EN 41834	0	0
63,300	Warrensburg Csd 524001	14,700	COUNTY TAXABLE VALUE	67,600	
Calhoun James H	Res.	67,600	TOWN TAXABLE VALUE	67,600	
16 Rays Rd	60.-2-18		SCHOOL TAXABLE VALUE	4,300	
Warrensburg, NY 12885	FRNT 100.00 DPTH 230.00		FD006 Fire	67,600	TO
	ACRES 0.49 BANK 139				
	EAST-0676474 NRTH-1683815				
	DEED BOOK 664 PG-238				
	FULL MARKET VALUE 67,600				
***** 236.14-1-11 *****					
236.14-1-11	20 Rays Rd 260 Seasonal res		AGED - ALL 41800	13,450	13,450
13,450	Warrensburg Csd 524001	12,900	STAR EN 41834	0	0
Williams Mary J	Bldg.	26,900	COUNTY TAXABLE VALUE	13,450	
13,450	60.-2-17		TOWN TAXABLE VALUE	13,450	
20 Rays Rd	FRNT 185.00 DPTH 100.00		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 0.43		FD006 Fire	26,900	TO
	EAST-0676478 NRTH-1683714				
	DEED BOOK 836 PG-77				
	FULL MARKET VALUE 26,900				

STATE OF NEW YORK
 599
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

236.14-1-12	16 Rays Rd 312 Vac w/imprv Warrensburg Csd 524001	10,900		COUNTY	TAXABLE VALUE	21,300	
Calhoun James H		21,300		TOWN	TAXABLE VALUE	21,300	
16 Rays Rd	60.-2-9			SCHOOL	TAXABLE VALUE	21,300	
Warrensburg, NY 12885	FRNT 243.00 DPTH 150.00 ACRES 0.84 EAST-0676689 NRTH-1683774 DEED BOOK 665 PG-1017 FULL MARKET VALUE 21,300		FD006 Fire			21,300 TO	

236.14-1-14	32 Cross Rd 314 Rural vac<10 Warrensburg Csd 524001	29,700		COUNTY	TAXABLE VALUE	29,700	
Duell Calvin		29,700		TOWN	TAXABLE VALUE	29,700	
Duell Donna	Vacant	29,700		SCHOOL	TAXABLE VALUE	29,700	
19 Jenni Jill Dr	Previous structures remov		FD006 Fire			29,700 TO	
Warrensburg, NY 12885	60.-2-21 FRNT 150.00 DPTH 175.00 ACRES 1.19 EAST-0676827 NRTH-1683714 DEED BOOK 1542 PG-1 FULL MARKET VALUE 29,700						

236.14-1-16	Cross Rd 314 Rural vac<10 Warrensburg Csd 524001	1,000		COUNTY	TAXABLE VALUE	1,000	
Irwin Philip		1,000		TOWN	TAXABLE VALUE	1,000	
Irwin Brenda	Vac.	1,000		SCHOOL	TAXABLE VALUE	1,000	
1339 Old Zion Rd	60.-2-10.1		FD006 Fire			1,000 TO	
Nauvoo, AL 35578	FRNT 47.00 DPTH 100.00 ACRES 0.10 EAST-0676732 NRTH-1683521 DEED BOOK 591 PG-280 FULL MARKET VALUE 1,000						

236.14-1-17	31 Rays Rd 270 Mfg housing		STAR B		41854	0	0
22,200		6,000		COUNTY	TAXABLE VALUE	22,200	
Irwin Philip B	Warrensburg Csd 524001	22,200		TOWN	TAXABLE VALUE	22,200	
Irwin Sandra G	Mobile Home			SCHOOL	TAXABLE VALUE	0	
31 Rays Rd	60.-2-14		FD006 Fire			22,200 TO	
Warrensburg, NY 12885	FRNT 100.00 DPTH 125.00 ACRES 0.22 EAST-0676653 NRTH-1683602 DEED BOOK 1088 PG-191 FULL MARKET VALUE 22,200						

STATE OF NEW YORK
 600
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
CURRENT OWNERS ADDRESS				*****	
236.14-1-18	26 Rays Rd			236.14-1-18	*****
Ross Katherine Ada	210 1 Family Res		WAR VET/C 41122	7,080	0 0
26 Rays Rd	Warrensburg Csd 524001	15,300	WAR VET/T 41123	0	7,080 0
23,600	Trailer	47,200	AGED - ALL 41800	20,060	20,060
Warrensburg, NY 12885	60.-2-16		STAR EN 41834	0	0
23,600					
	FRNT 125.00 DPTH 165.00	COUNTY	TAXABLE VALUE	20,060	
	ACRES 0.51	TOWN	TAXABLE VALUE	20,060	
	EAST-0676491 NRTH-1683601	SCHOOL	TAXABLE VALUE	0	
	DEED BOOK 757 PG-312		FD006 Fire	47,200	TO
	FULL MARKET VALUE 47,200				

	285 Cross Rd			236.14-1-20	*****
236.14-1-20	260 Seasonal res		COUNTY TAXABLE VALUE	31,000	
Oates Regina C	Warrensburg Csd 524001	25,800	TOWN TAXABLE VALUE	31,000	
149-43 Hollywood Ave	2 Camps	31,000	SCHOOL TAXABLE VALUE	31,000	
Flushing, NY 11355	60.-2-12		FD006 Fire	31,000	TO
	FRNT 142.50 DPTH 310.00				
	ACRES 0.76				
	EAST-0676592 NRTH-1683457				
	DEED BOOK 3398 PG-243				
	FULL MARKET VALUE 31,000				

	52 Cross Rd			236.14-1-21	*****
236.14-1-21	270 Mfg housing		STAR B 41854	0	0
30,000					
Gifford Sharon M	Warrensburg Csd 524001	15,300	COUNTY TAXABLE VALUE	35,000	
52 Cross Rd	Mobile Home	35,000	TOWN TAXABLE VALUE	35,000	
Warrensburg, NY 12885	60.-2-13		SCHOOL TAXABLE VALUE	5,000	
	FRNT 250.00 DPTH 120.00		FD006 Fire	35,000	TO
	ACRES 0.51				
	EAST-0676489 NRTH-1683265				
	DEED BOOK 3176 PG-102				
	FULL MARKET VALUE 35,000				

	1954 Harrington Hill Rd			237.-1-1	*****
237.-1-1	240 Rural res		COUNTY TAXABLE VALUE	346,500	
Domenech Lawrence	Warrensburg Csd 524001	152,200	TOWN TAXABLE VALUE	346,500	
Johnson Kendall	Forest / view	346,500	SCHOOL TAXABLE VALUE	346,500	
25 Sunnyside Dr Apt 1-C	61.-2-3.4		FD006 Fire	346,500	TO
Yonkers, NY 10705	ACRES 30.90 BANK 82				
	EAST-0685121 NRTH-1687512				
	DEED BOOK 1246 PG-153				
	FULL MARKET VALUE 346,500				

STATE OF NEW YORK
 601
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 237.-1-2 *****							
237.-1-2	Harrington Hill Rd 911 Forest s480	FISHER ACT 47450		Warrensburg Csd 524001		36,057	36,057
Upper Hudson Woodlands ATP,LP	Warrensburg Csd 524001	36,720	COUNTY TAXABLE VALUE				663
c/o Regions Timberland Group	Forest, Luzerne Tract	36,720	TOWN TAXABLE VALUE				663
1180 W Peachtree St Ste 1200	Somerville Rd Tract		SCHOOL TAXABLE VALUE			663	
Atlanta, GA 30309	61.-2-4		FD006 Fire			36,720 TO	
	ACRES 179.42 BANK 3PN						
	EAST-0687471 NRTH-1686397						
	DEED BOOK 3739 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 36,720						
***** 237.-1-3 *****							
237.-1-3	Viele Pond Rd.,off 910 Priv forest		COUNTY TAXABLE VALUE	Warrensburg Csd 524001		34,280	
Upper Hudson Woodlands ATP,LP	Warrensburg Csd 524001	34,280	TOWN TAXABLE VALUE			34,280	
c/o Regions Timberland Group	Vac. Luzerne Tract	34,280	SCHOOL TAXABLE VALUE			34,280	
1180 W Peachtree St Ste 1200	Somerville Rd Tract		FD006 Fire			34,280 TO	
Atlanta, GA 30309	62.-2-8						
	ACRES 164.13 BANK 3PN						
	EAST-0688093 NRTH-1682280						
	DEED BOOK 3739 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 34,280						
***** 237.-1-4 *****							
237.-1-4	Viele Pond Rd.,off 910 Priv forest		COUNTY TAXABLE VALUE	Warrensburg Csd 524001		154,600	
Ruta Louis T	Warrensburg Csd 524001	154,600	TOWN TAXABLE VALUE			154,600	
Ruta Mary E	Wood Lot	154,600	SCHOOL TAXABLE VALUE			154,600	
663 Moon Hill Rd	62.-2-7		FD006 Fire			154,600 TO	
Lake George, NY 12845	ACRES 336.56						
	EAST-0686859 NRTH-1681171						
	DEED BOOK 1046 PG-269						
	FULL MARKET VALUE 154,600						
***** 237.-1-6 *****							
237.-1-6	Viele Pond Rd.,off 911 Forest s480	FISHER ACT 47450		Warrensburg Csd 524001		85,604	85,604
Triple Mt.,LLC	Warrensburg Csd 524001	120,000	COUNTY TAXABLE VALUE				34,396
C/O Daniel Rocco	Wood Lot	120,000	TOWN TAXABLE VALUE			34,396	
76 Tulip Ln	62.-2-3		SCHOOL TAXABLE VALUE			34,396	
Colts Neck, NJ 07722	ACRES 250.00		FD006 Fire			120,000 TO	
	EAST-0684385 NRTH-1682004						
	DEED BOOK 3155 PG-16						
	FULL MARKET VALUE 120,000						

STATE OF NEW YORK
 602
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

237.-1-8	910 Priv forest Viele Pond Rd.,off	34,000		COUNTY	TOWN	34,000	
Powell Glen E	Warrensburg Csd 524001	34,000		SCHOOL	TAXABLE VALUE	34,000	
Powell James & Randy	62.-2-5.2	34,000		SCHOOL	TAXABLE VALUE	34,000	
C/O James Powell	ACRES 55.30			FD006 Fire		34,000 TO	
67 Northwood Dr	EAST-0686509 NRTH-1684122						
Lake George, NY 12845	DEED BOOK 1287 PG-128						
	FULL MARKET VALUE	34,000					

237.-1-9	910 Priv forest Viele Pond Rd.,off	6,400		COUNTY	TOWN	6,400	
Powell Randy	Warrensburg Csd 524001	6,400		SCHOOL	TAXABLE VALUE	6,400	
111 Mohican St	Forest	6,400		SCHOOL	TAXABLE VALUE	6,400	
Lake George, NY 12845	62.-2-4.1			FD006 Fire		6,400 TO	
	ACRES 4.25						
	EAST-0686776 NRTH-1684615						
	DEED BOOK 3675 PG-255						
	FULL MARKET VALUE	6,400					

237.-1-10	910 Priv forest Viele Pond Rd.,off	13,200		COUNTY	TOWN	13,200	
Taylor Charles F	Warrensburg Csd 524001	13,200		SCHOOL	TAXABLE VALUE	13,200	
3 Hopkins Commons	Vac.	13,200		SCHOOL	TAXABLE VALUE	13,200	
Yaphank, NY 11980	62.-2-4.2			FD006 Fire		13,200 TO	
	ACRES 10.70						
	EAST-0686080 NRTH-1684743						
	DEED BOOK 652 PG-178						
	FULL MARKET VALUE	13,200					

237.-1-11	910 Priv forest Viele Pond Rd.,off	14,500		COUNTY	TOWN	14,500	
Taylor Susan	Warrensburg Csd 524001	14,500		SCHOOL	TAXABLE VALUE	14,500	
2127 Snowflake Ct	Vac.	14,500		SCHOOL	TAXABLE VALUE	14,500	
Bushkill, PA 18324	62.-2-4.3			FD006 Fire		14,500 TO	
	ACRES 11.99						
	EAST-0685384 NRTH-1684565						
	DEED BOOK 632 PG-211						
	FULL MARKET VALUE	14,500					

237.-1-12	Harrington Hill Rd.,off 910 Priv forest	44,900		COUNTY	TOWN	44,900	
Sturtevant Eliz.g.	Warrensburg Csd 524001	44,900		SCHOOL	TAXABLE VALUE	44,900	
Guiles Charles	Wood Lot	44,900		SCHOOL	TAXABLE VALUE	44,900	
220 Stanmore Rd	61.-2-5			FD006 Fire		44,900 TO	
Baltimore, MD 21212	ACRES 62.20						
	EAST-0686447 NRTH-1685818						
	DEED BOOK 586 PG-540						
	FULL MARKET VALUE	44,900					

STATE OF NEW YORK
 603
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

237.-1-13	Harrington Hill Rd 322 Rural vac>10 Warrensburg Csd 524001	63,600		COUNTY	TAXABLE VALUE	63,600	
Minetto Tatom Ruth 3553 Downing Ave Glendale, CA 91208	Forest	63,600		TOWN	TAXABLE VALUE	63,600	
	61.-2-3.6 ACRES 31.40 EAST-0684660 NRTH-1686386 DEED BOOK 585 PG-71 FULL MARKET VALUE 63,600			SCHOOL	TAXABLE VALUE	63,600	
				FD006	Fire	63,600	TO

237.-1-14	Harrington Hill Rd 322 Rural vac>10 Warrensburg Csd 524001	63,100		COUNTY	TAXABLE VALUE	63,100	
Arocho Victor A Arocho Dorcas A PO Box 324 Modena, NY 12548	Forest	63,100		TOWN	TAXABLE VALUE	63,100	
	61.-2-3.5 ACRES 30.80 EAST-0684927 NRTH-1686957 DEED BOOK 1276 PG-152 FULL MARKET VALUE 63,100			SCHOOL	TAXABLE VALUE	63,100	
				FD006	Fire	63,100	TO

248.-1-3	Hudson River, off 322 Rural vac>10 Warrensburg Csd 524001	48,300		COUNTY	TAXABLE VALUE	48,300	
McNeill Daniel Morey Mark 2196 Harrington Hill Rd Lake George, NY 12845	Easement	48,300		TOWN	TAXABLE VALUE	48,300	
	64.-1-6.2 ACRES 70.70 BANK 3PN EAST-0664869 NRTH-1678358 DEED BOOK 4456 PG-6 FULL MARKET VALUE 48,300			SCHOOL	TAXABLE VALUE	48,300	
				FD006	Fire	48,300	TO

248.-1-4	1250 Alden Ave 910 Priv forest Warrensburg Csd 524001	144,100		COUNTY	TAXABLE VALUE	144,100	
Bonanno Charles Fassler Edward 200 Stelle Ave Plainfield, NJ 07060	Forest, Cmp & 2 Ctg	144,100		TOWN	TAXABLE VALUE	144,100	
	64.-1-6.1 ACRES 106.00 EAST-0666842 NRTH-1678513 DEED BOOK 1055 PG-96 FULL MARKET VALUE 144,100			SCHOOL	TAXABLE VALUE	144,100	
				FD006	Fire	144,100	TO

248.-1-5	Alden Ave 910 Priv forest Warrensburg Csd 524001	20,000		COUNTY	TAXABLE VALUE	20,000	
McNeill Daniel Morey Mark 2196 Harrington Hill Rd Lake George, NY 12845	Forest	20,000		TOWN	TAXABLE VALUE	20,000	
	64.-1-4 ACRES 25.00 BANK 3PN EAST-0668250 NRTH-1679543 DEED BOOK 4456 PG-6 FULL MARKET VALUE 20,000			SCHOOL	TAXABLE VALUE	20,000	
				FD006	Fire	20,000	TO

604
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

248.-1-6	1230 Alden Ave 910 Priv forest			COUNTY		248.-1-6 *****
Conner Willett	Warrensburg Csd 524001	58,500		TOWN		176,300
Conner Douglas & Lillian	Forest & Camp	176,300		SCHOOL		176,300
203 Jacques Ave	64.-1-5			FD006 Fire		176,300 TO
Staten Island, NY 10306	ACRES 65.00					
	EAST-0668951 NRTH-1678606					
	DEED BOOK 675 PG-1051					
	FULL MARKET VALUE 176,300					

248.-1-7.1	Alden Ave 910 Priv forest			COUNTY		248.-1-7.1 *****
Hill Mike	Warrensburg Csd 524001	80,800		TOWN		88,300
Hill Dennis	Wood Lot	88,300		SCHOOL		88,300
2 Maplewood Pkwy	63.-1-13.1			FD006 Fire		88,300 TO
South Glens Falls, NY 12803	ACRES 59.46					
	EAST-0670393 NRTH-1678692					
	DEED BOOK 1150 PG-143					
	FULL MARKET VALUE 88,300					

248.-1-7.3	Alden Ave 910 Priv forest			COUNTY		248.-1-7.3 *****
Doyle Richard D	Warrensburg Csd 524001	47,000		TOWN		47,000
Doyle Carol	Wood Lot	47,000		SCHOOL		47,000
22 Summit St	63.-1-13.3			FD006 Fire		47,000 TO
Warrensburg, NY 12885	ACRES 42.80					
	EAST-0671490 NRTH-1679025					
	DEED BOOK 1044 PG-147					
	FULL MARKET VALUE 47,000					

248.-1-8	997 Alden Ave 210 1 Family Res		STAR B 41854			248.-1-8 *****
Morrison Terrance	Warrensburg Csd 524001	8,700		COUNTY		0 0 30,000
999 Alden Ave Ext	Residence	65,500		TOWN		65,500
Warrensburg, NY 12885	63.-1-18			SCHOOL		35,500
	FRNT 60.00 DPTH 209.00			FD006 Fire		65,500 TO
	ACRES 0.29					
	EAST-0671791 NRTH-1678242					
	DEED BOOK 738 PG-68					
	FULL MARKET VALUE 65,500					

248.-1-9	999 Alden Ave 270 Mfg housing			COUNTY		248.-1-9 *****
Morrison Geraldine	Warrensburg Csd 524001	32,100		TOWN		33,900
999 Alden Ave	Mobile Home	33,900		SCHOOL		33,900
Warrensburg, NY 12885	63.-1-17			FD006 Fire		33,900 TO
	ACRES 1.41					
	EAST-0671676 NRTH-1678095					
	DEED BOOK 1505 PG-300					
	FULL MARKET VALUE 33,900					

STATE OF NEW YORK
 605
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

248.-1-10	1013 Alden Ave 210 1 Family Res		STAR B 41854			0
Morrison Michael P 1013 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Camp 63.-1-16 FRNT 105.00 DPTH 209.00 ACRES 0.50 EAST-0671533 NRTH-1677943 DEED BOOK 1505 PG-300 FULL MARKET VALUE 32,900	15,000 32,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			32,900 32,900 2,900 32,900 TO

248.-1-11	1017 Alden Ave 270 Mfg housing		STAR B 41854			0
Fruda Ruth J Fruda Michael 1017 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Mobile Home [Wet land] 63.-1-30.2 FRNT 237.00 DPTH 209.00 ACRES 1.01 EAST-0671389 NRTH-1677868 DEED BOOK 937 PG-204 FULL MARKET VALUE 30,800	21,000 30,800	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			30,800 30,800 800 30,800 TO

248.-1-12	1027 Alden Ave 210 1 Family Res		COM VET/C 41132 COM VET/T 41133 STAR B 41854			30,125 0 0
Ackley Louis E Jr 1027 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Res. 63.-1-15 FRNT 157.00 DPTH 200.00 ACRES 0.76 BANK 82 EAST-0671198 NRTH-1677807 DEED BOOK 1135 PG-13 FULL MARKET VALUE 120,500	22,800 120,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			90,375 90,500 120,500 TO

248.-1-13.1	Alden Ave 314 Rural vac<10		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			20,000 20,000 20,000 20,000 TO
Ackley Louis E Jr 1027 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 vac 63.-1-14.2 FRNT 122.20 DPTH ACRES 1.28 EAST-0671099 NRTH-1677713 DEED BOOK 1462 PG-310 FULL MARKET VALUE 20,000	20,000 20,000				

STATE OF NEW YORK
 606
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.	
248.-1-13.2 30,000 Rausch Christopher R Rausch Cassandra A 1039 Alden Ave Warrensburg, NY 12885	1039 Alden Ave 210 1 Family Res Warrensburg Csd 524001 Res 63.-1-14.1 FRNT 378.80 DPTH ACRES 1.24 BANK 157 EAST-0670949 NRTH-1677612 DEED BOOK 3656 PG-114 FULL MARKET VALUE 102,600	31,200 102,600	STAR B FD006 Fire	41854	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	0 102,600 102,600 72,600 102,600 TO	0
248.-1-14.1 30,000 Ackley Dean 1081 Alden Ave Warrensburg, NY 12885	1081 Alden Ave 240 Rural res Warrensburg Csd 524001 Farm & Res. Pond & Stream Easement through 3 parcel 67.-1-1.1 ACRES 111.07 EAST-0671355 NRTH-1676496 DEED BOOK 3511 PG-86 FULL MARKET VALUE 207,400	128,900 207,400	STAR B FD006 Fire	41854	COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	0 207,400 207,400 177,400 207,400 TO	0
248.-1-14.2 Canin Michael M 1087 Alden Ave Warrensburg, NY 12885	1087 Alden Ave 270 Mfg housing Warrensburg Csd 524001 modular 67.-1-1.2 ACRES 3.79 EAST-0670424 NRTH-1676193 DEED BOOK 4336 PG-309 FULL MARKET VALUE 112,100	44,000 112,100	FD006 Fire		COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	112,100 112,100 112,100 112,100 TO	
248.-1-16 Canin, Michael &Thalia Thais Sofia 759 Westwood Ave Rivervale, NJ 07675	1099 Alden Ave 260 Seasonal res Warrensburg Csd 524001 Residence & Wood Lot 67.-1-7 ACRES 138.16 EAST-0671135 NRTH-1674202 DEED BOOK 1129 PG-204 FULL MARKET VALUE 210,000	139,800 210,000	FD006 Fire		COUNTY TOWN SCHOOL	TAXABLE VALUE TAXABLE VALUE TAXABLE VALUE	210,000 210,000 210,000 210,000 TO	

STATE OF NEW YORK
 607
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

248.-1-18	Alden Ave 910 Priv forest		FORST LND 47460			140,307
140,307						140,307
Voyager Advisors,LLC	Warrensburg Csd 524001	180,200	COUNTY TAXABLE VALUE			39,893
2716 Fairmount St	Forest	180,200	TOWN TAXABLE VALUE			39,893
Dallas, TX 75201	66.-1-5 ACRES 400.46		SCHOOL TAXABLE VALUE			39,893
	EAST-0666530 NRTH-1673133		FD006 Fire			180,200 TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 3498 PG-311					
UNDER RPTL480A UNTIL 2022	FULL MARKET VALUE 180,200					

248.-1-19	Alden Ave 910 Priv forest		FORST LND 47460			81,156
81,156						81,156
Voyager Advisors,LLC	Warrensburg Csd 524001	143,300	COUNTY TAXABLE VALUE			62,144
2716 Fairmount St	Forest	143,300	TOWN TAXABLE VALUE			62,144
Dallas, TX 75201	66.-1-2 ACRES 205.89		SCHOOL TAXABLE VALUE			62,144
	EAST-0668325 NRTH-1676359		FD006 Fire			143,300 TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 3498 PG-311					
UNDER RPTL480A UNTIL 2022	FULL MARKET VALUE 143,300					

248.-1-21	Hudson River,off 910 Priv forest		COUNTY TAXABLE VALUE			59,400
59,400	Warrensburg Csd 524001	59,400	TOWN TAXABLE VALUE			59,400
Voyager Advisors,LLC	Forest	59,400	SCHOOL TAXABLE VALUE			59,400
2716 Fairmount St	65.-1-2 ACRES 98.49		FD006 Fire			59,400 TO
Dallas, TX 75201	EAST-0662429 NRTH-1675894					
	DEED BOOK 3498 PG-311					
	FULL MARKET VALUE 59,400					

248.-1-22	Hudson River,off 910 Priv forest		FORST LND 47460			27,168
27,168						27,168
Voyager Advisors,LLC	Warrensburg Csd 524001	72,600	COUNTY TAXABLE VALUE			45,432
2716 Fairmount St	Forest	72,600	TOWN TAXABLE VALUE			45,432
Dallas, TX 75201	65.-1-3 ACRES 131.45		SCHOOL TAXABLE VALUE			45,432
	EAST-0662264 NRTH-1673772		FD006 Fire			72,600 TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 3498 PG-311					
UNDER RPTL480A UNTIL 2022	FULL MARKET VALUE 72,600					

249.-1-1	904 Alden Ave 260 Seasonal res		COUNTY TAXABLE VALUE			26,100
26,100	Warrensburg Csd 524001	21,000	TOWN TAXABLE VALUE			26,100
Tanko Rose Marie	Camp	26,100	SCHOOL TAXABLE VALUE			26,100
Tanko William	63.-1-11		FD006 Fire			26,100 TO
47 Fielek Ter	FRNT 100.00 DPTH 303.00					
Parlin, NJ 08859	ACRES 0.70					
	EAST-0673095 NRTH-1679860					
	DEED BOOK 1264 PG-117					
	FULL MARKET VALUE 26,100					

STATE OF NEW YORK
 608
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

249.-1-2	314 Rural vac<10 Alden Ave Warrensburg Csd 524001	8,500	COUNTY	249.-1-2		8,500	
Tanko William & Rose Mari	Vac	8,500	TOWN			8,500	
Thompson Lisa Ann	63.-1-10	8,500	SCHOOL			8,500	
47 Fielek Ter	ACRES 1.58		FD006 Fire			8,500 TO	
Parlin, NJ 08859	EAST-0673203 NRTH-1679956						
	DEED BOOK 1418 PG-92						
	FULL MARKET VALUE 8,500						

249.-1-3	260 Seasonal res 894 Alden Ave Warrensburg Csd 524001	25,500	COUNTY	249.-1-3		51,300	
Silver Irwin	Camp & Garage	51,300	TOWN			51,300	
Silver Lucie M	63.-1-9		SCHOOL			51,300	
3820 Bowne St #215	ACRES 1.00		FD006 Fire			51,300 TO	
Flushing, NY 11354	EAST-0673310 NRTH-1680085						
	DEED BOOK 471 PG-465						
	FULL MARKET VALUE 51,300						

249.-1-4	312 Vac w/imprv Alden Ave Warrensburg Csd 524001	11,400	COUNTY	249.-1-4		20,600	
Silver Irwin	Camp	20,600	TOWN			20,600	
Silver Lucie	63.-1-8		SCHOOL			20,600	
3820 Bowne St #215	FRNT 155.00 DPTH 295.00		FD006 Fire			20,600 TO	
Flushing, NY 11354	ACRES 0.89						
	EAST-0673391 NRTH-1680162						
	DEED BOOK 471 PG-463						
	FULL MARKET VALUE 20,600						

249.-1-5	210 1 Family Res 887 Alden Ave Warrensburg Csd 524001	16,500	AGED - ALL 41800	249.-1-5		25,500	25,500
Harvey Joyce			STAR EN 41834			0	0
25,500							
Moulton Henry	Camp & Gar.	51,000	COUNTY			25,500	
881 Alden Ave	63.-1-7		TOWN			25,500	
Warrensburg, NY 12885	FRNT 126.50 DPTH		SCHOOL			0	
	ACRES 0.47		FD006 Fire			51,000 TO	
	EAST-0673522 NRTH-1680228						
	DEED BOOK 4120 PG-257						
	FULL MARKET VALUE 51,000						

STATE OF NEW YORK
 609
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

249.-1-6	274 Alden Ave 210 1 Family Res Warrensburg Csd 524001	5,100	COUNTY	TAXABLE VALUE		74,500	
0lden Florence E	Res.		TOWN	TAXABLE VALUE		74,500	
870 Alden Ave	63.-1-6		SCHOOL	TAXABLE VALUE		74,500	
Warrensburg, NY 12885	FRNT 124.00 DPTH 100.00		FD006	Fire		74,500	TO
	ACRES 0.15						
	EAST-0673642 NRTH-1680291						
	DEED BOOK 1339 PG-106						
	FULL MARKET VALUE 74,500						

249.-1-7	875 Alden Ave 210 1 Family Res Warrensburg Csd 524001		COUNTY	TAXABLE VALUE		50,200	
Burch Peggy L	Res.		TOWN	TAXABLE VALUE		50,200	
11 Grand Ave	63.-1-29		SCHOOL	TAXABLE VALUE		50,200	
Warrensburg, NY 12885	FRNT 93.50 DPTH 115.50		FD006	Fire		50,200	TO
	ACRES 0.25						
	EAST-0673805 NRTH-1680291						
	DEED BOOK 949 PG-62						
	FULL MARKET VALUE 50,200						

249.-1-8	Alden Ave 314 Rural vac<10 Warrensburg Csd 524001		COUNTY	TAXABLE VALUE		300	
Burch Peggy L	Vac.		TOWN	TAXABLE VALUE		300	
11 Grand Ave	63.-1-28		SCHOOL	TAXABLE VALUE		300	
Warrensburg, NY 12885	FRNT 137.00 DPTH 51.00		FD006	Fire		300	TO
	ACRES 0.18						
	EAST-0673879 NRTH-1680281						
	DEED BOOK 949 PG-62						
	FULL MARKET VALUE 300						

249.-1-9	873 Alden Ave 270 Mfg housing Warrensburg Csd 524001		WAR VET/C	41122		5,295	0 0
Sutphin Earlene M	Mobile Home		18,000	WAR VET/T	41123		0 5,295 0
Sutphin Ross			35,300	STAR B	41854		0 0
30,000	63.-1-27						
873 Alden Ave	FRNT 174.00 DPTH 125.00		TOWN	COUNTY TAXABLE VALUE		30,005	
Warrensburg, NY 12885	ACRES 0.60		FD006	TAXABLE VALUE		30,005	
	EAST-0673966 NRTH-1680252		SCHOOL	TAXABLE VALUE		5,300	
	DEED BOOK 1111 PG-13710		FD006	Fire		35,300	TO
	FULL MARKET VALUE 35,300						

STATE OF NEW YORK
 610
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
249.-1-10	877 Alden Ave 210 1 Family Res	15,000	STAR B	COUNTY		0	0
30,000	Warrensburg Csd 524001	123,000		TOWN		123,000	
Watkins Arthur F	Res			SCHOOL		93,000	
Watkins Judy S	63.-1-26.2		FD006	Fire		123,000	TO
877 Alden Ave	FRNT 66.04 DPTH 330.00						
Warrensburg, NY 12885	ACRES 0.50 BANK 157						
	EAST-0673861 NRTH-1680166						
	DEED BOOK 1131 PG-44						
	FULL MARKET VALUE 123,000						
249.-1-12	881 Alden Ave 210 1 Family Res	29,400	STAR B	COUNTY		83,500	0
30,000	Warrensburg Csd 524001	83,500		TOWN		83,500	
Sheridan Paula	Res.&barn			SCHOOL		53,500	
Sheridan Harold	63.-1-25		FD006	Fire		83,500	TO
881 Alden Ave	FRNT 132.00 DPTH 330.00						
Warrensburg, NY 12885	ACRES 0.98 BANK 17						
	EAST-0673808 NRTH-1680093						
	DEED BOOK 955 PG-141						
	FULL MARKET VALUE 83,500						
249.-1-13	Alden Ave 312 Vac w/imprv	15,500		COUNTY		55,500	
30,000	Warrensburg Csd 524001	55,500		TOWN		55,500	
Sheridan Paula	Vacant & Barn			SCHOOL		55,500	
881 Alden Ave	63.-1-24		FD006	Fire		55,500	TO
Warrensburg, NY 12885	FRNT 107.00 DPTH 330.00						
	ACRES 0.93						
	EAST-0673740 NRTH-1679989						
	DEED BOOK 3595 PG-296						
	FULL MARKET VALUE 55,500						
249.-1-14	893 Alden Ave 210 1 Family Res	18,300	STAR B	COUNTY		58,900	0
30,000	Warrensburg Csd 524001	58,900		TOWN		58,900	
Hayes Mary E	Camp			SCHOOL		28,900	
Hill Delbert	63.-1-23		FD006	Fire		58,900	TO
893 Alden Avenue Ext	FRNT 180.00 DPTH 185.00						
Warrensburg, NY 12885	ACRES 0.61						
	EAST-0673561 NRTH-1679958						
	DEED BOOK 824 PG-94						
	FULL MARKET VALUE 58,900						

STATE OF NEW YORK
 611
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

249.-1-15	903 Alden Ave 210 1 Family Res		STAR B 41854			0
De Grechie Anthony L De Grechie Paula J 903 Alden Avenue Ext Warrensburg, NY 12885	Warrensburg Csd 524001 Camp 63.-1-22 ACRES 1.23 EAST-0673302 NRTH-1679615 DEED BOOK 662 PG-901 FULL MARKET VALUE 67,300	31,200 67,300	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			67,300 67,300 37,300 67,300 TO

249.-1-16	917 Alden Ave 210 1 Family Res		CW_15_VET/ 41161 STAR B 41854			12,000 0
Bills Glenwood B Jr 30,000 Bills Heather I 917 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 Camp 63.-1-21 FRNT 215.00 DPTH 190.00 ACRES 1.04 BANK 6 EAST-0673103 NRTH-1679516 DEED BOOK 4284 PG-57 FULL MARKET VALUE 81,100	30,200 81,100	SCHOOL TAXABLE VALUE FD006 Fire			51,100 81,100 TO

249.-1-17	7-14-19 Denunzio Dr 260 Seasonal res	227,100				489,400
Denunzio Evandro Denunzio Others 959 Alden Ave Warrensburg, NY 12885	Warrensburg Csd 524001 3 Res Easement 63.-1-30.1 ACRES 231.50 EAST-0674209 NRTH-1679162 DEED BOOK 962 PG-88 FULL MARKET VALUE 489,400	489,400	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			489,400 489,400 489,400 TO

249.-1-18	Alden Ave 323 Vacant rural	16,000				16,000
Robinson Joseph T Attn:Tom Robinson 300 6th St Brooklyn, NY 11215	Warrensburg Csd 524001 Vac. 63.-1-20 ACRES 20.00 EAST-0676869 NRTH-1679158 DEED BOOK 627 PG-593 FULL MARKET VALUE 16,000	16,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire			16,000 16,000 16,000 TO

STATE OF NEW YORK
 612
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
249.-1-19 Combs Michael Combs Monte 1472 Viele Pond Rd Warrensburg, NY 12885	1475 Viele Pond Rd 240 Rural res Warrensburg Csd 524001 Res 62.-1-15.1 ACRES 56.05 EAST-0678110 NRTH-1679391 DEED BOOK 1481 PG-1 FULL MARKET VALUE 223,100	97,300 223,100		COUNTY TOWN SCHOOL		223,100 223,100 223,100 223,100 TO	
249.-1-20 30,000 Combs Michael Combs Juanita 1472 Viele Pond Rd Warrensburg, NY 12885	1472 Viele Pond Rd 210 1 Family Res Warrensburg Csd 524001 Residence & Garage 62.-1-15.2 ACRES 1.31 BANK 139 EAST-0679100 NRTH-1679094 DEED BOOK 756 PG-11 FULL MARKET VALUE 161,900	31,600 161,900	STAR B 41854	COUNTY TOWN SCHOOL		0 161,900 131,900 161,900 TO	0
249.-1-21 Brigley John R Brigley Marilyn A 319 Grange Hall Rd Dalton, MA 01226	1505 Viele Pond Rd 260 Seasonal res Warrensburg Csd 524001 Camp & Trailer 62.-1-14 FRNT 245.00 DPTH 345.00 ACRES 1.35 EAST-0679279 NRTH-1679710 DEED BOOK 687 PG-819 FULL MARKET VALUE 70,000	31,800 70,000		COUNTY TOWN SCHOOL		70,000 70,000 70,000 70,000 TO	
249.-1-22 Higgins Dennis K 72 Hunter St Ossining, NY 10562	Viele Pond Rd 260 Seasonal res Warrensburg Csd 524001 Camp 62.-1-13 ACRES 2.00 EAST-0679363 NRTH-1680126 DEED BOOK 1293 PG-267 FULL MARKET VALUE 41,000	35,000 41,000		COUNTY TOWN SCHOOL		41,000 41,000 41,000 TO	

STATE OF NEW YORK
 613
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
249.-1-23	1519 Viele Pond Rd 210 1 Family Res		STAR B				0
Gottlieb David Gottlieb Brenda 1519 Viele Pond Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Residence 62.-1-12.1 ACRES 3.00 BANK 17 EAST-0679407 NRTH-1680366 DEED BOOK 1231 PG-292 FULL MARKET VALUE 94,700	40,000 94,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire				94,700 94,700 64,700 94,700 TO
249.-1-24	Viele Pond Rd 322 Rural vac>10						52,100
Acunzo Thomas Acunzo Janice 37 Keats Dr New Windsor, NY 12553	Warrensburg Csd 524001 Vac 29.30a 62.-1-11.2 ACRES 18.60 EAST-0679372 NRTH-1680589 DEED BOOK 683 PG-273 FULL MARKET VALUE 52,100	52,100 52,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire				52,100 52,100 52,100 52,100 TO
249.-1-25	1575 Viele Pond Rd 210 1 Family Res						137,000
Taddeo Thomas Taddeo Bonnie 22 Cochran Pl Valley Stream, NY 11581	Warrensburg Csd 524001 Residence & Garage Camp 62.-1-8 ACRES 1.00 EAST-0679672 NRTH-1681300 DEED BOOK 1112 PG-288 FULL MARKET VALUE 137,000	30,000 137,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire				137,000 137,000 137,000 137,000 TO
249.-1-26	Viele Pond Rd 314 Rural vac<10						2,900
Taddeo Thomas Taddeo Bonnie 1575 Viele Pond Rd Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 62.-1-9 FRNT 100.00 DPTH 190.00 ACRES 0.48 EAST-0679796 NRTH-1681174 DEED BOOK 1112 PG-288 FULL MARKET VALUE 2,900	2,900 2,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire				2,900 2,900 2,900 2,900 TO

STATE OF NEW YORK
 614
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

249.-1-27	Viele Pond Rd 314 Rural vac<10 Warrensburg Csd 524001	7,500	TOWN	COUNTY		7,500	
Englebrecht John	Vac.			SCHOOL		7,500	
Englebrecht Elizabeth	62.-1-10			SCHOOL		7,500	
113 Meadowbrook Rd	ACRES 1.49			FD006 Fire		7,500	TO
Queensbury, NY 12804	EAST-0679774 NRTH-1681032						
	DEED BOOK 989 PG-280						
	FULL MARKET VALUE 7,500						

249.-1-28.1	1534 Viele Pond Rd 280 Res Multiple Warrensburg Csd 524001	110,000	SCHOOL	COUNTY		110,000	
Packard Karen	2 Res, Camp & Barn			TOWN		110,000	
1544 Viele Pond Rd	62.-1-11.1			SCHOOL		110,000	
Warrensburg, NY 12885-3834	ACRES 0.65			FD006 Fire		110,000	TO
	EAST-0679864 NRTH-1680267						
	DEED BOOK 3671 PG-265						
	FULL MARKET VALUE 110,000						

249.-1-28.2	1544 Viele Pond Rd 210 1 Family Res		STAR EN		41834	0	0
63,300	Warrensburg Csd 524001	27,600		COUNTY		116,000	
Packard Karen	Residence & Barn	116,000		TOWN		116,000	
1544 Viele Pond Rd	ACRES 0.92			SCHOOL		52,700	
Warrensburg, NY 12885-3834	EAST-0679954 NRTH-1680534			FD006 Fire		116,000	TO
	DEED BOOK 3671 PG-265						
	FULL MARKET VALUE 116,000						

249.-1-29	1530 Viele Pond Rd 210 1 Family Res		STAR B		41854	0	0
30,000	Warrensburg Csd 524001	19,200		COUNTY		92,300	
McDermott Pascal	Residence & Garage	92,300		TOWN		92,300	
1530 Viele Pond Rd	62.-1-12.2			SCHOOL		62,300	
Warrensburg, NY 12885-3834	ACRES 0.32 BANK 82			FD006 Fire		92,300	TO
	EAST-0679728 NRTH-1680087						
	DEED BOOK 3443 PG-206						
	FULL MARKET VALUE 92,300						

249.-1-30.1	Viele Pond Rd 312 Vac w/imprv Warrensburg Csd 524001	69,000	SCHOOL	COUNTY		69,000	
Kolze George	FIRE LOSS			TOWN		69,000	
Kolze Suzanne	Easement Pub Utility			SCHOOL		69,000	
80 Cortland St	62.-1-5.1			FD006 Fire		69,000	TO
Lake George, NY 12845	ACRES 37.62						
	EAST-0680546 NRTH-1680676						
	DEED BOOK 1490 PG-60						
	FULL MARKET VALUE 69,000						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 249.-1-30.2 *****					
249.-1-30.2	Vielie Pond Rd, off 314 Rural vac<10		COUNTY TAXABLE VALUE	71,400	
Behilo Mitch	Warrensburg Csd 524001	71,400	TOWN TAXABLE VALUE	71,400	
914 Brattleboro Rd	Vacant	71,400	SCHOOL TAXABLE VALUE	71,400	
Bernardston, MA 01337	National Grid Easement		FD006 Fire	71,400	TO
	62.-1-5.2				
	ACRES 40.98				
	EAST-0680051 NRTH-1679379				
	DEED BOOK 1489 PG-280				
	FULL MARKET VALUE 71,400				
***** 249.-1-30.3 *****					
249.-1-30.3	Off Viele Pd Rd 910 Priv forest		COUNTY TAXABLE VALUE	40,000	
Behilo Mitch	Warrensburg Csd 524001	40,000	TOWN TAXABLE VALUE	40,000	
914 Brattleboro Rd	Forest	40,000	SCHOOL TAXABLE VALUE	40,000	
Bernardston, MA 01337	62.-1-5.3		FD006 Fire	40,000	TO
	ACRES 65.96				
	EAST-0682050 NRTH-1679789				
	DEED BOOK 1489 PG-280				
	FULL MARKET VALUE 40,000				
***** 249.-1-31 *****					
249.-1-31	38 Wilderness Way 260 Seasonal res		COUNTY TAXABLE VALUE	19,400	
Blasiak David T Jr	Warrensburg Csd 524001	11,700	TOWN TAXABLE VALUE	19,400	
Rudzinski Paul F	Vac. w/Camp	19,400	SCHOOL TAXABLE VALUE	19,400	
732 Newell Ave	62.-1-7		FD006 Fire	19,400	TO
Manahawkin, NJ 08050	ACRES 2.89				
	EAST-0680360 NRTH-1679787				
	DEED BOOK 666 PG-944				
	FULL MARKET VALUE 19,400				
***** 249.-1-34 *****					
249.-1-34	Vielie Pond Rd 911 Forest s480		FISHER ACT 47450	30,976	30,976
30,976					
Triple Mt.,LLC	Warrensburg Csd 524001	51,200	COUNTY TAXABLE VALUE	20,224	
C/O Daniel Rocco	Wood Lot	51,200	TOWN TAXABLE VALUE	20,224	
76 Tulip Ln	69.-2-3		SCHOOL TAXABLE VALUE	20,224	
Colts Neck, NJ 07722	ACRES 78.00		FD006 Fire	51,200	TO
	EAST-0684405 NRTH-1678450				
	DEED BOOK 3155 PG-16				
	FULL MARKET VALUE 51,200				

STATE OF NEW YORK
 616
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
249.-1-35	Viele Pond Rd 911 Forest s480		FISHER ACT 47450				
249.-1-35	Warrensburg Csd 524001	40,000					
249.-1-35	Wood Lot	40,000					
249.-1-35	69.-2-2						
249.-1-35	ACRES 50.00						
249.-1-35	EAST-0683339 NRTH-1678244						
249.-1-35	DEED BOOK 3155 PG-16						
249.-1-35	FULL MARKET VALUE	40,000					
249.-1-36	Viele Pond Rd 910 Priv forest						
249.-1-36	Warrensburg Csd 524001	51,200					
249.-1-36	Forest	51,200					
249.-1-36	69.-2-1						
249.-1-36	ACRES 78.00						
249.-1-36	EAST-0682288 NRTH-1678055						
249.-1-36	DEED BOOK 3155 PG-16						
249.-1-36	FULL MARKET VALUE	51,200					
249.-1-37	Viele Pond Rd 910 Priv forest						
249.-1-37	Warrensburg Csd 524001	86,000					
249.-1-37	Timberland & Camp	86,000					
249.-1-37	68.-2-2						
249.-1-37	ACRES 134.20						
249.-1-37	EAST-0683035 NRTH-1675585						
249.-1-37	DEED BOOK 3218 PG-214						
249.-1-37	FULL MARKET VALUE	86,000					
249.-1-38	Viele Pond Rd 910 Priv forest						
249.-1-38	Hadley-Luzerne 523201	96,300					
249.-1-38	Forest, Black Spruce Mou	96,300					
249.-1-38	Tract						
249.-1-38	68.-2-4						
249.-1-38	ACRES 190.72						
249.-1-38	EAST-0681962 NRTH-1672611						
249.-1-38	DEED BOOK 3391 PG-302						
249.-1-38	FULL MARKET VALUE	96,300					
249.-1-39	Viele Pond Rd 910 Priv forest						
249.-1-39	Warrensburg Csd 524001	20,000					
249.-1-39	Forest	20,000					
249.-1-39	68.-2-1						
249.-1-39	ACRES 33.27 BANK						
249.-1-39	EAST-0681719 NRTH-1675362						
249.-1-39	DEED BOOK 1363 PG-194						
249.-1-39	FULL MARKET VALUE	20,000					

STATE OF NEW YORK
 617
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
249.-1-41	Viele Pond 910 Priv forest - WTRFNT Warrensburg Csd 524001 Forest 68.-1-2 ACRES 107.81 BANK 3PN EAST-0680114 NRTH-1675250 DEED BOOK 1363 PG-194 FULL MARKET VALUE 243,400	243,400	COUNTY	WARREN	WARRENSBURG	243,400	
249.-1-42	Viele Pond Rd 312 Vac w/imprv Warrensburg Csd 524001 Vac w/barn 69.-1-7 ACRES 45.72 EAST-0680897 NRTH-1677753 DEED BOOK 3155 PG-16 FULL MARKET VALUE 57,600	57,600	SCHOOL	WARREN	WARRENSBURG	57,600	
249.-1-44	Viele Pond Rd 910 Priv forest Warrensburg Csd 524001 Forest 69.-1-6 ACRES 57.86 BANK 3PN EAST-0679986 NRTH-1677572 DEED BOOK 1363 PG-194 FULL MARKET VALUE 35,900	35,900	SCHOOL	WARREN	WARRENSBURG	35,900	
249.-1-45	Viele Pond Rd 910 Priv forest Warrensburg Csd 524001 Forest 69.-1-4 ACRES 76.93 BANK 3PN EAST-0678486 NRTH-1677544 DEED BOOK 1363 PG-194 FULL MARKET VALUE 61,000	61,000	SCHOOL	WARREN	WARRENSBURG	61,000	
249.-1-46	Viele Pond Rd 322 Rural vac>10 Warrensburg Csd 524001 Vac. 69.-1-1 ACRES 26.73 EAST-0678038 NRTH-1678152 DEED BOOK 661 PG-169 FULL MARKET VALUE 41,900	41,900	SCHOOL	WARREN	WARRENSBURG	41,900	

STATE OF NEW YORK
 618
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
249.-1-47	Viele Pond Rd 314 Rural vac<10 Warrensburg Csd 524001 Vac. 69.-1-2 FRNT 50.00 DPTH 75.00 ACRES 0.09 EAST-0678313 NRTH-1677991 DEED BOOK 661 PG-169 FULL MARKET VALUE 100	100 100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	249.-1-47		100 100 100 100 TO	
249.-1-48	Viele Pond Rd 314 Rural vac<10 Warrensburg Csd 524001 Vac. 69.-1-3 ACRES 4.71 EAST-0678012 NRTH-1677795 DEED BOOK 661 PG-169 FULL MARKET VALUE 17,100	17,100 17,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	249.-1-48		17,100 17,100 17,100 17,100 TO	
249.-1-49	Viele Pond Rd 910 Priv forest - WTRFNT Warrensburg Csd 524001 Forest 68.-1-1 ACRES 137.30 BANK 3PN EAST-0678724 NRTH-1674952 DEED BOOK 1363 PG-194 FULL MARKET VALUE 258,200	258,200 258,200	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	249.-1-49		258,200 258,200 258,200 258,200 TO	
249.-1-50	Viele Pond Rd 910 Priv forest Hadley-Luzerne 523201 Forest 68.-1-4 ACRES 72.26 EAST-0678870 NRTH-1672999 DEED BOOK 1363 PG-194 FULL MARKET VALUE 58,600	58,600 58,600	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	249.-1-50		58,600 58,600 58,600 58,600 TO	
249.-1-52	Viele Pond Rd 910 Priv forest Hadley-Luzerne 523201 Forest 68.-2-5 ACRES 57.85 EAST-0679831 NRTH-1672312 DEED BOOK 1363 PG-194 FULL MARKET VALUE 35,900	35,900 35,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire	249.-1-52		35,900 35,900 35,900 35,900 TO	

STATE OF NEW YORK
 619
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

249.-1-53	Viele Pond Rd 311 Res vac land		COUNTY TAXABLE VALUE	55,600	
Janesky Thomas	Hadley-Luzerne 523201	55,600	TOWN TAXABLE VALUE	55,600	
61 Great Plains Rd	2mobile Homes	55,600	SCHOOL TAXABLE VALUE	55,600	
Danbury, CT 06810	68.-1-5		FD006 Fire	55,600	TO
	ACRES 43.90				
	EAST-0678287 NRTH-1671717				
	DEED BOOK 4315 PG-205				
	FULL MARKET VALUE 55,600				

249.-1-55	Viele Pond Rd 910 Priv forest		COUNTY TAXABLE VALUE	37,800	
Woodlife, LLC	Warrensburg Csd 524001	37,800	TOWN TAXABLE VALUE	37,800	
183 Water St	Forest	37,800	SCHOOL TAXABLE VALUE	37,800	
Williamstown, MA 01267	67.-1-5		FD006 Fire	37,800	TO
	ACRES 76.00 BANK 3PN				
	EAST-0676721 NRTH-1674425				
	DEED BOOK 1363 PG-194				
	FULL MARKET VALUE 37,800				

249.-1-56	Alden Ave 910 Priv forest		FORST LND 47460	97,600	97,600
97,600	Warrensburg Csd 524001	140,200	COUNTY TAXABLE VALUE	42,600	
Voyager Advisors,LLC	Forest	140,200	TOWN TAXABLE VALUE	42,600	
2716 Fairmount St	67.-1-6		SCHOOL TAXABLE VALUE	42,600	
Dallas, TX 75201	ACRES 300.58		FD006 Fire	140,200	TO
	EAST-0674250 NRTH-1674144				
	DEED BOOK 3498 PG-311				
	FULL MARKET VALUE 140,200				

249.-1-57	Alden Ave 910 Priv forest		COUNTY TAXABLE VALUE	71,800	
Cloud Michael	Warrensburg Csd 524001	71,800	TOWN TAXABLE VALUE	71,800	
Cloud Amy	Wood Lot	71,800	SCHOOL TAXABLE VALUE	71,800	
66 Bank St	Easement though 3 parcels		FD006 Fire	71,800	TO
North Bennington, VT 05257	63.-1-19				
	ACRES 129.53				
	EAST-0676190 NRTH-1677193				
	DEED BOOK 3603 PG-184				
	FULL MARKET VALUE 71,800				

249.-1-58	Alden Ave 910 Priv forest		COUNTY TAXABLE VALUE	64,200	
Ackley Dean	Warrensburg Csd 524001	64,200	TOWN TAXABLE VALUE	64,200	
1081 Alden Ave	Forest	64,200	SCHOOL TAXABLE VALUE	64,200	
Warrensburg, NY 12885	Easement through 3 parcel		FD006 Fire	64,200	TO
	67.-1-4				
	ACRES 110.53				
	EAST-0673777 NRTH-1676858				
	DEED BOOK 3511 PG-86				
	FULL MARKET VALUE 64,200				

STATE OF NEW YORK
 620
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

249.-1-59	Alden Ave 910 Priv forest Warrensburg Csd 524001	19,400	COUNTY TAXABLE VALUE	249.-1-59	Warrensburg	41,800
Ackley Dean G	Camp & Garage	41,800	TOWN TAXABLE VALUE			41,800
1081 Alden Ave	Easement		SCHOOL TAXABLE VALUE			41,800
Warrensburg, NY 12885	67.-1-3 ACRES 9.60 EAST-0672658 NRTH-1677282 DEED BOOK 4603 PG-231 FULL MARKET VALUE 41,800		FD006 Fire			41,800 TO

249.-1-60	Alden Ave 910 Priv forest Warrensburg Csd 524001	36,300	COUNTY TAXABLE VALUE	249.-1-60	Warrensburg	36,300
Doyle Richard D	Wood Lot	36,300	TOWN TAXABLE VALUE			36,300
Doyle Carol J	63.-1-13.4		SCHOOL TAXABLE VALUE			36,300
22 Summit St	ACRES 27.45 EAST-0672396 NRTH-1679714 DEED BOOK 4227 PG-69 FULL MARKET VALUE 36,300		FD006 Fire			36,300 TO
Warrensburg, NY 12885						

250.-1-1	910 Priv forest Warrensburg Csd 524001	51,200	COUNTY TAXABLE VALUE	250.-1-1	Warrensburg	51,200
Birkholz Thomas J	Forest&trailer	51,200	TOWN TAXABLE VALUE			51,200
Birkholz Carol	69.-2-4		SCHOOL TAXABLE VALUE			51,200
1 Pucker St	ACRES 78.00 EAST-0685712 NRTH-1678612 DEED BOOK 578 PG-411 FULL MARKET VALUE 51,200		FD006 Fire			51,200 TO
Warrensburg, NY 12885						

261.-1-4	799 Viele Pond Rd 210 1 Family Res Hadley-Luzerne 523201	48,000	COUNTY TAXABLE VALUE	261.-1-4	Hadley	91,100
Gandolfini Peter L	Cottage	91,100	TOWN TAXABLE VALUE			91,100
Gandolfini Christine	71.-1-13.1		SCHOOL TAXABLE VALUE			91,100
16 Melrose Ave	ACRES 4.50 EAST-0672752 NRTH-1666274 DEED BOOK 694 PG-293 FULL MARKET VALUE 91,100		FD006 Fire			91,100 TO
New Winsor, NY 12550						

261.-1-5	795 Viele Pond Rd 270 Mfg housing Hadley-Luzerne 523201	49,200	COUNTY TAXABLE VALUE	261.-1-5	Hadley	64,900
Bennett Edward J	Mobile Home & Garage	64,900	TOWN TAXABLE VALUE			64,900
825 Hadley Hill Rd	71.-1-13.2		SCHOOL TAXABLE VALUE			64,900
Hadley, NY 12835	ACRES 5.06 EAST-0672631 NRTH-1666045 DEED BOOK 614 PG-1068 FULL MARKET VALUE 64,900		FD006 Fire			64,900 TO

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

262.-1-2	Viele Pond Rd 312 Vac w/imprv	FISHER ACT 47450		262.-1-2		
Upper Hudson Woodlands ATP,LP	Hadley-Luzerne 523201	59,880	COUNTY TAXABLE VALUE	35,573	35,573	35,573
c/o Regions Timberland Group	Forest With Hunting Camp	71,080	TOWN TAXABLE VALUE	35,507		
1180 W Peachtree St Ste 1200	Goldwaite Patent,Veile Pd		SCHOOL TAXABLE VALUE	35,507		
Atlanta, GA 30309	71.-1-2		FD006 Fire		71,080	TO
	ACRES 332.31					
	EAST-0674299 NRTH-1670498					
	DEED BOOK 3739 PG-1					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 71,080					

262.-1-3	Viele Pond Rd 911 Forest s480	FISHER ACT 47450		262.-1-3		
Stanton Gary A	Hadley-Luzerne 523201	14,500	COUNTY TAXABLE VALUE	14,500	14,500	14,500
38 King Ave	Forest	14,500	TOWN TAXABLE VALUE		0	
Hudson Falls, NY 12839	71.-1-3.22		SCHOOL TAXABLE VALUE		0	
	ACRES 20.90		FD006 Fire		14,500	TO
	EAST-0676460 NRTH-1672046					
	DEED BOOK 656 PG-901					
	FULL MARKET VALUE 14,500					

262.-1-4	Viele Pond Rd 911 Forest s480	FISHER ACT 47450		262.-1-4		
Stanton Lynn W	Hadley-Luzerne 523201	14,300	COUNTY TAXABLE VALUE	15,245	15,245	15,245
1093 Old Stage Rd	Forest	29,300	TOWN TAXABLE VALUE		14,055	
Lake Luzerne, NY 12846	71.-1-3.21		SCHOOL TAXABLE VALUE		14,055	
	ACRES 20.47		FD006 Fire		29,300	TO
	EAST-0677131 NRTH-1672120					
	DEED BOOK 656 PG-903					
	FULL MARKET VALUE 29,300					

262.-1-5	1093 Old Stage Rd 210 1 Family Res	STAR B 41854		262.-1-5		
Stanton Lynn W	Hadley-Luzerne 523201	31,800	COUNTY TAXABLE VALUE	0	0	30,000
1093 Old Stage Rd	Residence & Pole Barn	155,000	TOWN TAXABLE VALUE		155,000	
Lake Luzerne, NY 12846	71.-1-3.1		SCHOOL TAXABLE VALUE	125,000		
	ACRES 1.36		FD006 Fire		155,000	TO
	EAST-0677451 NRTH-1671555					
	DEED BOOK 656 PG-903					
	FULL MARKET VALUE 155,000					

STATE OF NEW YORK
 622
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
262.-1-6	314 Rural vac<10					24,900	
Hisnay Harold	Hadley-Luzerne 523201	24,900		COUNTY	TAXABLE VALUE	24,900	
P0 Box 487	Vac.	24,900		TOWN	TAXABLE VALUE	24,900	
Lake Luzerne, NY 12846	71.-1-16		FD006 Fire	SCHOOL	TAXABLE VALUE	24,900	TO
	ACRES 9.61						
	EAST-0677318 NRTH-1670915						
	DEED BOOK 394 PG-485						
	FULL MARKET VALUE 24,900						

262.-1-8.1	1028 Viele Pond Rd					325,200	
Hisnay Harold D	280 Res Multiple			COUNTY	TAXABLE VALUE	325,200	
P0 Box 487	Hadley-Luzerne 523201	305,200		TOWN	TAXABLE VALUE	325,200	
Lake Luzerne, NY 12846	2 Camps	325,200		SCHOOL	TAXABLE VALUE	325,200	
	Poor Condition - No value		FD006 Fire			325,200	TO
	71.-1-4.1						
	ACRES 382.33						
	EAST-0675276 NRTH-1668094						
	DEED BOOK 3346 PG-46						
	FULL MARKET VALUE 325,200						

262.-1-8.2	Viele Pond Rd					11,000	
Hisnay Harold D	314 Rural vac<10			COUNTY	TAXABLE VALUE	11,000	
P0 Box 487	Hadley-Luzerne 523201	11,000		TOWN	TAXABLE VALUE	11,000	
Lake Luzerne, NY 12846	no road	11,000		SCHOOL	TAXABLE VALUE	11,000	
	ACRES 8.50		FD006 Fire			11,000	TO
	EAST-0677506 NRTH-1670052						
	FULL MARKET VALUE 11,000						

262.-1-10	1094 Viele Pond Rd		STAR EN 41834			0	0
Hisnay Harold D	240 Rural res			COUNTY	TAXABLE VALUE	300,300	
P0 Box 487	Hadley-Luzerne 523201	228,700		TOWN	TAXABLE VALUE	300,300	
Lake Luzerne, NY 12846	Residence, Garage & Fores	300,300		SCHOOL	TAXABLE VALUE	237,000	
	70.-1-8		FD006 Fire			300,300	TO
	ACRES 360.56						
	EAST-0680677 NRTH-1669685						
	DEED BOOK 394 PG-485						
	FULL MARKET VALUE 300,300						

262.-1-12	Viele Pond Rd		FISHER ACT 47450			10,020	10,020
Upper Hudson Woodlands ATP, LP	911 Forest s480			COUNTY	TAXABLE VALUE	11,900	
c/o Regions Timberland Group	Hadley-Luzerne 523201	21,920		TOWN	TAXABLE VALUE	11,900	
1180 W Peachtree St Ste 1200	Forest, Jessup's 7550 Ac	21,920		SCHOOL	TAXABLE VALUE	11,900	
Atlanta, GA 30309	Patent & Luzerne Tract		FD006 Fire			21,920	TO
	70.-1-9 Hall Hill Rd Tr						
	ACRES 86.90						
	EAST-0681059 NRTH-1667562						
	DEED BOOK 4158 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 21,920						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

262.-1-13	Hall Hill Rd 912 Forest s480a			262.-1-13	*****
Upper Hudson Woodlands ATP,LP	Hadley-Luzerne 523201	21,840	COUNTY TAXABLE VALUE		21,840
c/o Regions Timberland Group	Wood Lot, Jessup's 7550 A	21,840	TOWN TAXABLE VALUE		21,840
1180 W Peachtree St Ste 1200	Patent, & Luzerne Tract,		SCHOOL TAXABLE VALUE	21,840	
Atlanta, GA 30309	71.-1-7 Hall Hill Rd Tr		FD006 Fire		21,840 TO
	ACRES 112.79				
	EAST-0676638 NRTH-1667132				
	DEED BOOK 3739 PG-1				
	CONSERVATION ESMT % 60.00				
	FULL MARKET VALUE 21,840				

262.-1-18.1	806 Viele Pond Rd 270 Mfg housing		STAR B 41854		0
30,000					0
Bennett Jason L	Hadley-Luzerne 523201	25,800	COUNTY TAXABLE VALUE		54,000
Bennett Bonnie Jo	Mobile Home	54,000	TOWN TAXABLE VALUE		54,000
806 Old Stage Rd	71.-1-12.1		SCHOOL TAXABLE VALUE	24,000	
Lake Luzerne, NY 12846	ACRES 0.86		FD006 Fire		54,000 TO
	EAST-0673334 NRTH-1666318				
	DEED BOOK 4590 PG-94				
	FULL MARKET VALUE 54,000				

262.-1-18.2	818 Old Stage Rd 210 1 Family Res		STAR B 41854		0
30,000					0
Bennett Patti Marie	Hadley-Luzerne 523201	16,500	COUNTY TAXABLE VALUE		97,200
PO Box 584	Residence	97,200	TOWN TAXABLE VALUE	97,200	
Lake Luzerne, NY 12846	71.-1-12.2		SCHOOL TAXABLE VALUE		67,200
	ACRES 0.55 BANK 82		FD006 Fire	97,200	TO
	EAST-0673594 NRTH-1666535				
	DEED BOOK 1176 PG-99				
	FULL MARKET VALUE 97,200				

262.-1-18.3	Viele Pond Rd 311 Res vac land		COUNTY TAXABLE VALUE		2,400
Bennett Jason	Hadley-Luzerne 523201	2,400	TOWN TAXABLE VALUE		2,400
Bennett Bonnie Jo	Vac.	2,400	SCHOOL TAXABLE VALUE		2,400
806 Old Stage Rd	71.-1-12.3		FD006 Fire	2,400	TO
Lake Luzerne, NY 12846	FRNT 127.00 DPTH 153.00				
	ACRES 0.20				
	EAST-0673463 NRTH-1666444				
	DEED BOOK 4687 PG-58				
	FULL MARKET VALUE 2,400				

STATE OF NEW YORK
 624
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

263.-1-1	Viele Pond Rd 911 Forest s480	FISHER ACT 47450		263.-1-1		77,091	77,091
Peck Properties, LLC	Hadley-Luzerne 523201	123,600	COUNTY TAXABLE VALUE			46,509	46,509
37 Stagecoach Rd	Forest	123,600	TOWN TAXABLE VALUE			46,509	46,509
Chestertown, NY 12817	Fisher Act Timber Land		SCHOOL TAXABLE VALUE			123,600	123,600 TO
	70.-1-7		FD006 Fire				
	ACRES 247.54						
	EAST-0684998 NRTH-1669525						
	DEED BOOK 3908 PG-252						
	FULL MARKET VALUE 123,600						

263.-1-2	LOT_99 Luzerne Tract 830 Communicatin	COUNTY TAXABLE VALUE		263.-1-2		288,000	
Dennis Edward H	Hadley-Luzerne 523201	123,000	TOWN TAXABLE VALUE			288,000	288,000
41 Kinney Rd	Two Communication Towers	288,000	SCHOOL TAXABLE VALUE			288,000	288,000
Argyle, NY 12809	Generators, Sheds		FD006 Fire			288,000	288,000 TO
	70.-1-6						
	ACRES 183.39						
	EAST-0687787 NRTH-1670512						
	DEED BOOK 961 PG-84						
	FULL MARKET VALUE 288,000						

263.-1-4.1	LOT_100 Prospect Mtn 911 Forest s480	FISHER ACT 47450		263.-1-4.1		35,558	35,558
35,558	Hadley-Luzerne 523201	51,700	COUNTY TAXABLE VALUE			16,142	16,142
Mc Phillips Properties LLC	Forest	51,700	TOWN TAXABLE VALUE			16,142	16,142
C/O Mc Phillips	70.-1-5.1		SCHOOL TAXABLE VALUE			16,142	16,142
21 Orchard Dr	ACRES 79.21		FD006 Fire			51,700	51,700 TO
Queensbury, NY 12804	EAST-0689969 NRTH-1670785						
	DEED BOOK 1218 PG-324						
	FULL MARKET VALUE 51,700						

263.-1-5	Lake George Town Line 910 Priv forest	COUNTY TAXABLE VALUE		263.-1-5		18,300	
Beaudet Theodore	Hadley-Luzerne 523201	13,500	TOWN TAXABLE VALUE			18,300	18,300
352 Gailey Hill Rd	Forest&camp	18,300	SCHOOL TAXABLE VALUE			18,300	18,300
Lake Luzerne, NY 12846	70.-1-14.2		FD006 Fire			18,300	18,300 TO
	ACRES 11.00						
	EAST-0689846 NRTH-1669110						
	DEED BOOK 787 PG-205						
	FULL MARKET VALUE 18,300						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2012
 TAX MAP NUMBER SEQUENCE TAXABLE STATUS DATE-MAR 01,
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS				263.-1-6	*****
*****	Lake George Town Line				
263.-1-6	910 Priv forest	COUNTY	TAXABLE VALUE	21,800	
Village Of Lake George	Hadley-Luzerne 523201	21,800	TOWN TAXABLE VALUE	21,800	
26 Old Post Rd	Forest	21,800	SCHOOL TAXABLE VALUE	21,800	
PO Box 791	70.-1-14.1		FD006 Fire	21,800 TO	
Lake George, NY 12845	ACRES 27.28				
	EAST-0690559 NRTH-1668863				
	DEED BOOK 235 PG-196				
	FULL MARKET VALUE 21,800				

STATE OF NEW YORK
 626
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	2,595	TOTAL		325150,901		325150,901
LT013	Lighting	1,679	TOTAL		211501,589	856,167	210645,422
SE001	Sewer cnty dis	1,174	TOTAL M		138419,646	832,839	137586,807
SE014	Warrensburg se	526	TOTAL M		68393,700	485,741	67907,959
WT022	Wrsbg water no	1,465	TOTAL M		184160,200	832,839	183327,361

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSSED LAND	ASSESSSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	310	15249,720	41157,405	540,396	40617,009	38862,009
523201	Hadley-Luzerne Csd	24	1455,940	2034,440	187,987	1846,453	153,300
1693,153							
524001	Warrensburg Csd	2,263	98562,356	282793,956	4412,210	278381,746	40727,976
237653,770							
	S U B - T O T A L	2,597	115268,016	325985,801	5140,593	320845,208	42636,276
278208,932							
	T O T A L	2,597	115268,016	325985,801	5140,593	320845,208	42636,276
278208,932							

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41111	VET RATIO	4	15,451	15,451	
41122	WAR VET/C	107	2438,990		
41123	WAR VET/T	107		2234,540	
41132	COM VET/C	94	3256,410		
41133	COM VET/T	94		3063,185	
41142	DIS VET/C	32	1161,333		
41143	DIS VET/T	32		1097,783	
41161	CW_15_VET/	36	421,410		

STATE OF NEW YORK
 627
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41171	CW_DISBLD	1	20,180		
41300	PARAPLEGIC	1	69,500	69,500	69,500
41730	AG LANDS	3	197,286	197,286	197,286
41800	AGED - ALL	23	989,661	992,848	1060,450
41802	AGED C	87	3994,235		
41803	AGED T	2		103,340	
41805	AGED C&S	2	59,400		79,200
41806	AGED T&S	30		1079,238	1166,124
41834	STAR EN	342			20584,171
41854	STAR B	735			22026,405
41864	STAR B MH	2			25,700
47450	FISHER ACT	33	1317,879	1317,879	1317,879
47460	FORST LND	20	1250,154	1250,154	1250,154
47612	BUS INV PR	7	1012,975		
	T O T A L	1,794	16204,864	11421,204	47776,869

*** G R A N D T O T A L S ***

ROLL STAR SEC TAXABLE	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL
1	TAXABLE	2,597	115268,016	325985,801	309780,937	314564,597	320845,208
	278208,932						

STATE OF NEW YORK
 628
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
122.19-1-5	Schroon River Rd 311 Res vac land - WTRFNT Warrensburg Csd 524001	0	COUNTY	Warren	Island	0	*****
State Of New York			TOWN			0	
1340 State Rte 9		0	SCHOOL			0	
Lake George, NY 12845	FRNT 355.00 DPTH ACRES 0.79		FD006 Fire			0 TO	
	EAST-0692073 NRTH-1745018 FULL MARKET VALUE	0					*****
138.-1-1.2-ESMT	Pucker St 980 Consvn easmt North Warren Cs 522402	53,340	COUNTY	Warren	County	53,340	*****
State Of New York			TOWN			53,340	
C/O County Treasurer	Forest	53,340	SCHOOL			53,340	
Warren	Hyde Township, Pucker St ACRES 132.82		FD006 Fire			53,340 TO	
	EAST-0685226 NRTH-1740119 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE	53,340					*****
138.-1-7-ESMT	Off Pucker St 980 Consvn easmt North Warren Cs 522402	47,340	COUNTY	Warren	County	47,340	*****
State Of New York			TOWN			47,340	
C/O County Treasurer	Vac.	47,340	SCHOOL			47,340	
Warren	Hyde Township, Pucker St 7.-1-7 ACRES 146.55		FD006 Fire			47,340 TO	
	EAST-0686769 NRTH-1740648 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE	47,340					*****
138.-1-12-ESMT	Northway 980 Consvn easmt Warrensburg Csd 524001	55,740	COUNTY	Warren	County	55,740	*****
State Of New York			TOWN			55,740	
C/O County Treasurer	Vac.	55,740	SCHOOL			55,740	
Warren	Hyde Township, Pucker St 10.-1-19 ACRES 182.26		FD006 Fire			55,740 TO	
	EAST-0691734 NRTH-1740240 DEED BOOK 3739 PG-1 CONSERVATION ESMT % 60.00 FULL MARKET VALUE	55,740					*****

STATE OF NEW YORK
 629
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL						
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

138.-1-13-ESMT	Off Pucker St			138.-1-13-ESMT		*****
State Of New York	980 Consvn easmt		COUNTY TAXABLE VALUE		91,440	
C/O County Treasurer	Warrensburg Csd 524001	91,440	TOWN TAXABLE VALUE		91,440	
Warren County	Forest	91,440	SCHOOL TAXABLE VALUE		91,440	
	Hyde Township, Pucker St		FD006 Fire		91,440	TO
	7.-1-8					
	ACRES 330.94					
	EAST-0688482 NRTH-1738583					
	DEED BOOK 3739 PG-1					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 91,440					

138.4-1-7-ESMT	1964 Schroon River Rd			138.4-1-7-ESMT		*****
State Of New York	980 Consvn easmt - WTRFNT		COUNTY TAXABLE VALUE		79,920	
C/O County Treasurer	Warrensburg Csd 524001	79,920	TOWN TAXABLE VALUE		79,920	
Warren County	Res.	79,920	SCHOOL TAXABLE VALUE		79,920	
	Conservation Easement .60		FD006 Fire		79,920	TO
	10.-1-11					
	ACRES 3.66					
	EAST-0695526 NRTH-1740097					
	DEED BOOK 699 PG-607					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 79,920					

138.4-1-8-ESMT	1940 Schroon River Rd			138.4-1-8-ESMT		*****
State Of New York	980 Consvn easmt - WTRFNT		COUNTY TAXABLE VALUE		104,192	
C/O County Treasurer	Warrensburg Csd 524001	104,192	TOWN TAXABLE VALUE		104,192	
Warren County	Res,gar&barn PARTIAL VALU	104,192	SCHOOL TAXABLE VALUE		104,192	
	Conservation Easement .64		FD006 Fire		104,192	TO
	10.-1-12					
	ACRES 7.76					
	EAST-0695983 NRTH-1739615					
	DEED BOOK 618 PG-354					
	CONSERVATION ESMT % 64.00					
	FULL MARKET VALUE 104,192					

138.4-1-9-ESMT	1912 Schroon River Rd			138.4-1-9-ESMT		*****
State Of New York	980 Consvn easmt - WTRFNT		COUNTY TAXABLE VALUE		56,460	
C/O County Treasurer	Warrensburg Csd 524001	56,460	TOWN TAXABLE VALUE		56,460	
Warren County	Residence & Garage	56,460	SCHOOL TAXABLE VALUE		56,460	
	Conservation Easement .60		FD006 Fire		56,460	TO
	10.-1-13					
	ACRES 3.27					
	EAST-0696542 NRTH-1738836					
	DEED BOOK 3245 PG-124					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 56,460					

STATE OF NEW YORK
 630
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

138.4-1-10-ESMT	1913 Schroon River Rd 980 Consvn easmt	LAND TOTAL	TAX DESCRIPTION	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
State Of New York	Warrensburg Csd 524001	10,492	SPECIAL DISTRICTS			10,492	*****
C/O County Treasurer	Vac. Easement Pub Ut	10,492				10,492	
Warren County	Conservation Easement .61		FD006 Fire			10,492 TO	
	10.-1-15						
	ACRES 1.87						
	EAST-0696333 NRTH-1738611						
	DEED BOOK 3591 PG-205						
	CONSERVATION ESMT % 61.00						
	FULL MARKET VALUE 10,492						

138.4-1-15-ESMT	Northway 980 Consvn easmt			COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
State Of New York	Warrensburg Csd 524001	33,120				33,120	*****
C/O County Treasurer	Vac.	33,120	SCHOOL			33,120	
Warren County	Hyde Township,Pucker St T		FD006 Fire			33,120 TO	
	10.-1-18						
	ACRES 88.00						
	EAST-0692896 NRTH-1739010						
	DEED BOOK 3739 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 33,120						

0130001	Off Route 28						
167.-2-3	931 Forest s532a - WTRFNT	COUNTY	TAXABLE VALUE			67,300	*****
State of New York	Warrensburg Csd 524001	67,300	TOWN			67,300	
Attn: Warren County Treasurer	Vac	67,300	SCHOOL			67,300	
1340 State Rte 9	16.-1-2		FD006 Fire			67,300 TO	
Lake George, NY 12845	ACRES 93.60						
	EAST-0670853 NRTH-1725001						
	FULL MARKET VALUE 67,300						

0123001	Golf Course Rd						
197.-1-3	931 Forest s532a - WTRFNT	COUNTY	TAXABLE VALUE			295,000	*****
State of New York	Warrensburg Csd 524001	295,000	TOWN			295,000	
Attn: Warren County Treasurer	State Park	295,000	SCHOOL			295,000	
1340 State Rte 9	Formerly Bissell Farm		FD006 Fire			295,000 TO	
Lake George, NY 12845	30.-1-21						
	ACRES 71.40						
	EAST-0674216 NRTH-1707520						
	DEED BOOK 871 PG-168						
	FULL MARKET VALUE 295,000						

631
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

STATE OWNED LAND SECTION OF THE ROLL - 3
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
0122101	Golf Course Rd						
210.1-1-16	931 Forest s532a - WTRFNT	COUNTY				34,800	
State of New York	Warrensburg Csd 524001	34,800		TOWN	TAXABLE VALUE		34,800
Attn: Warren County Treasurer	Robert Hewitt	34,800		SCHOOL	TAXABLE VALUE		34,800
1340 State Rte 9	replaced 223.6-1-3	FD006 Fire			34,800 TO		
Lake George, NY 12845	32.-1-1				LT013 Lighting		3,800 TO
	ACRES 43.94						
	EAST-0676498 NRTH-1702595						
	DEED BOOK 871 PG-168						
	FULL MARKET VALUE 34,800						
***** 210.1-1-16 *****							
0192001	Hudson Riv						
222.-1-1	931 Forest s532a - WTRFNT	COUNTY				8,500	
State of New York	Warrensburg Csd 524001	8,500		TOWN	TAXABLE VALUE		8,500
Attn: Warren County Treasurer	Forest	8,500		SCHOOL	TAXABLE VALUE		8,500
1340 State Rte 9	57.-1-1	FD006 Fire			8,500 TO		
Lake George, NY 12845	FRNT 5200.00 DPTH 137.00						
	ACRES 14.77						
	EAST-0666675 NRTH-1689810						
	DEED BOOK 871 PG-168						
	FULL MARKET VALUE 8,500						
***** 222.-1-1 *****							
0190005	Hudson River,off						
222.-1-2	931 Forest s532a	COUNTY				589,800	
State of New York	Warrensburg Csd 524001	589,800		TOWN	TAXABLE VALUE		589,800
Attn: Warren County Treasurer	Forest	589,800		SCHOOL	TAXABLE VALUE		589,800
1340 State Rte 9	57.-1-2	FD006 Fire			589,800 TO		
Lake George, NY 12845	ACRES 837.26						
	EAST-0666997 NRTH-1687123						
	DEED BOOK 628 PG-235						
	FULL MARKET VALUE 589,800						
***** 222.-1-2 *****							
223.-1-26-ESMT	Alden Ave						
State Of New York	980 Consvn easmt	COUNTY				45,180	
C/O County Treasurer	Warrensburg Csd 524001	45,180		TOWN	TAXABLE VALUE		45,180
Warren	Camp	45,180		SCHOOL	TAXABLE VALUE		45,180
County	Luzerne Tract,Alden Ave T	FD006 Fire			45,180 TO		
	55.-2-5						
	ACRES 136.58						
	EAST-0678801 NRTH-1689495						
	DEED BOOK 3739 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 45,180						
***** 223.-1-26-ESMT *****							

STATE OF NEW YORK
 632
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
0121001	Hudson Riv					
223.-1-35	931 Forest s532a - WTRFNT	COUNTY		170,000		
State of New York	Warrensburg Csd 524001	TOWN		170,000		
Attn: Warren County Treasurer	State Owned Land	SCHOOL		170,000		
1340 State Rte 9	Riverfront & Island	FD006	Fire	170,000	TO	
Lake George, NY 12845	ACRES 105.73		LT013 Lighting		170,000	TO
	EAST-0676189 NRTH-1695460					
	DEED BOOK 871 PG-168					
	FULL MARKET VALUE 170,000					

223.10-1-16	Route 418			25,000		0124001
State of New York	931 Forest s532a - WTRFNT	COUNTY		25,000		
Attn: Warren County Treasurer	Warrensburg Csd 524001	TOWN		25,000		
1340 State Rte 9	J.C. Brown	SCHOOL		25,000		
Lake George, NY 12845	56.-1-19	FD006	Fire	25,000	TO	
	ACRES 3.11					
	EAST-0674770 NRTH-1693956					
	DEED BOOK 871 PG-168					
	FULL MARKET VALUE 25,000					

0191001	Hudson Riv					
235.-1-1	931 Forest s532a - WTRFNT	COUNTY		6,800		
State of New York	Warrensburg Csd 524001	TOWN		6,800		
Attn: Warren County Treasurer	Vac	SCHOOL		6,800		
1340 State Rte 9	59.-1-5	FD006	Fire	6,800	TO	
Lake George, NY 12845	ACRES 18.46					
	EAST-0665420 NRTH-1685556					
	DEED BOOK 871 PG-168					
	FULL MARKET VALUE 6,800					

0180001	Off Hudson Ave					
235.-1-8	931 Forest s532a	COUNTY		168,200		
State of New York	Warrensburg Csd 524001	TOWN		168,200		
Attn: Warren County Treasurer	Forest	SCHOOL		168,200		
1340 State Rte 9	59.-1-3	FD006	Fire	168,200	TO	
Lake George, NY 12845	ACRES 202.06					
	EAST-0669493 NRTH-1683882					
	FULL MARKET VALUE 168,200					

0170001	Off Hudson Ave					
235.-1-10	931 Forest s532a	COUNTY		192,500		
State of New York	Warrensburg Csd 524001	TOWN		192,500		
Attn: Warren County Treasurer	Forest	SCHOOL		192,500		
1340 State Rte 9	64.-1-3	FD006	Fire	192,500	TO	
Lake George, NY 12845	ACRES 226.20					
	EAST-0667327 NRTH-1680805					
	FULL MARKET VALUE 192,500					

STATE OF NEW YORK
 633
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
0171001	Hudson Riv						
235.-1-12	931 Forest s532a - WTRFNT	COUNTY				9,000	
State of New York	Warrensburg Csd 524001	9,000		TOWN		9,000	
Attn: Warren County Treasurer	Glen D. Early	9,000		SCHOOL		9,000	
1340 State Rte 9	64.-1-1	FD006	Fire			9,000	TO
Lake George, NY 12845	ACRES 21.43						
	EAST-0662618 NRTH-1681483						
	DEED BOOK 871 PG-168						
	FULL MARKET VALUE 9,000						
237.-1-2-ESMT	Harrington Hill Rd						
State Of New York	980 Consvn easmt	COUNTY				55,080	
C/O County Treasurer	Warrensburg Csd 524001	55,080		TOWN		55,080	
Warren County	Forest, Luzerne Tract	55,080		SCHOOL		55,080	
	Somerville Rd Tract			FD006	Fire	55,080	TO
	61.-2-4						
	ACRES 179.42						
	EAST-0687471 NRTH-1686397						
	DEED BOOK 3739 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 55,080						
237.-1-3-ESMT	Viele Pond Rd.,off						
State Of New York	980 Consvn easmt	COUNTY				51,420	
C/O County Treasurer	Warrensburg Csd 524001	51,420		TOWN		51,420	
Warren County	Vac. Luzerne Tract	51,420		SCHOOL		51,420	
	Somerville Rd Tract			FD006	Fire	51,420	TO
	62.-2-8						
	ACRES 164.13						
	EAST-0688093 NRTH-1682280						
	DEED BOOK 3739 PG-1						
	CONSERVATION ESMT % 60.00						
	FULL MARKET VALUE 51,420						
248.-1-17	Off Alden Ave						0110001
State of New York	931 Forest s532a	COUNTY				164,800	
Attn: Warren County Treasurer	Warrensburg Csd 524001	164,800		TOWN		164,800	
1340 State Rte 9	Forest	164,800		SCHOOL		164,800	
Lake George, NY 12845	66.-1-4	FD006	Fire			164,800	TO
	ACRES 103.80						
	EAST-0669878 NRTH-1673566						
	FULL MARKET VALUE 164,800						

634
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

STATE OWNED LAND SECTION OF THE ROLL - 3
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
0160001	Off Hudson Ave						
248.-1-20	931 Forest s532a	180,000		COUNTY		180,000	
State of New York	Warrensburg Csd 524001			TOWN		180,000	
Attn: Warren County Treasurer	Forest	180,000		SCHOOL		180,000	
1340 State Rte 9	66.-1-1		FD006	Fire		180,000	TO
Lake George, NY 12845	ACRES 210.50 EAST-0665042 NRTH-1675945 DEED BOOK 113 PG-582 FULL MARKET VALUE 180,000						
***** 248.-1-20 *****							
0151001	Hudson Riv						
260.-3-1	931 Forest s532a - WTRFNT	11,000		COUNTY		11,000	
State of New York	Warrensburg Csd 524001			TOWN		11,000	
Attn: Warren County Treasurer	Vac	11,000		SCHOOL		11,000	
1340 State Rte 9	65.-1-7		FD006	Fire		11,000	TO
Lake George, NY 12845	ACRES 40.96 EAST-0658856 NRTH-1673507 DEED BOOK 871 PG-168 FULL MARKET VALUE 11,000						
***** 260.-3-1 *****							
0200007	Hudson River,off						
260.-3-3	931 Forest s532a	420,500		COUNTY		420,500	
State of New York	Warrensburg Csd 524001			TOWN		420,500	
Attn: Warren County Treasurer	Forest	420,500		SCHOOL		420,500	
1340 State Rte 9	73.-1-1		FD006	Fire		420,500	TO
Lake George, NY 12845	ACRES 611.45 EAST-0659844 NRTH-1668829 DEED BOOK 628 PG-226 FULL MARKET VALUE 420,500						
***** 260.-3-3 *****							
0210006	Hudson River,off						
260.-3-5	931 Forest s532a	53,800		COUNTY		53,800	
State of New York	Hadley-Luzerne 523201			TOWN		53,800	
Attn: Warren County Treasurer	Forest	53,800		SCHOOL		53,800	
1340 State Rte 9	73.-1-5		FD006	Fire		53,800	TO
Lake George, NY 12845	ACRES 67.21 EAST-0658166 NRTH-1665716 DEED BOOK 628 PG-226 FULL MARKET VALUE 53,800						
***** 260.-3-5 *****							
0201101	Off River Rd						
260.-3-6.2	931 Forest s532a	3,000		COUNTY		3,000	
State of New York	Warrensburg Csd 524001			TOWN		3,000	
Attn: Warren County Treasurer	Vac	3,000		SCHOOL		3,000	
1340 State Rte 9	73.-1-4		FD006	Fire		3,000	TO
Lake George, NY 12845	ACRES 5.43 EAST-0660360 NRTH-1666940 DEED BOOK 871 PG-168 FULL MARKET VALUE 3,000						
***** 260.-3-6.2 *****							

STATE OF NEW YORK
 635
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

260.-3-7	Off West River Rd 900 Wild, Forest	LAND TOTAL		COUNTY	TOWN	45,600	
State of New York-DEC	Hadley-Luzerne 523201	45,600		TOWN	TAXABLE VALUE	45,600	
%Co.Treasurer,Municipal	Center Forest	45,600		SCHOOL	TAXABLE VALUE	45,600	
1340 State Rt. 9	73.-1-9		FD006 Fire			45,600 TO	
Lake George, NY 12845	ACRES 64.05						
	EAST-0658847 NRTH-1664343						
	DEED BOOK 3457 PG-238						
	FULL MARKET VALUE 45,600						

0201101	River Rd						
260.-3-9.1	931 Forest s532a			COUNTY	TOWN	180,000	
State of New York	Hadley-Luzerne 523201	180,000		TOWN	TAXABLE VALUE	180,000	
Attn: Warren County Treasurer	Vac	180,000		SCHOOL	TAXABLE VALUE	180,000	
1340 State Rte 9	73.-1-6		FD006 Fire			180,000 TO	
Lake George, NY 12845	ACRES 161.15						
	EAST-0657927 NRTH-1664608						
	DEED BOOK 871 PG-168						
	FULL MARKET VALUE 180,000						

260.-3-9.2	East River Rd						
State of New York	931 Forest s532a			COUNTY	TOWN	11,000	
Attn: Warren County Treasurer	Warrensburg Csd 524001	11,000		TOWN	TAXABLE VALUE	11,000	
1340 State Rt 9	State owned land	11,000		SCHOOL	TAXABLE VALUE	11,000	
Lake George, NY 12845	ACRES 1.54					11,000 TO	
	EAST-0656910 NRTH-1666477						
	FULL MARKET VALUE 11,000						

260.-3-10.2	Hudson River						
State of New York	931 Forest s532a - WTRFNT			COUNTY	TOWN	24,000	
Attn: Warren County Treasurer	Warrensburg Csd 524001	24,000		TOWN	TAXABLE VALUE	24,000	
1340 State Rte 9	Forest	24,000		SCHOOL	TAXABLE VALUE	24,000	
Lake George, NY 12845	73.-1-7.2		FD006 Fire			24,000 TO	
	ACRES 11.64						
	FULL MARKET VALUE 24,000						

0150001	Off Hudson Ave						
261.-1-1	931 Forest s532a			COUNTY	TOWN	165,600	
State of New York	Warrensburg Csd 524001	165,600		TOWN	TAXABLE VALUE	165,600	
Attn: Warren County Treasurer	Forest	165,600		SCHOOL	TAXABLE VALUE	165,600	
1340 State Rte 9	65.-1-5		FD006 Fire			165,600 TO	
Lake George, NY 12845	ACRES 198.21						
	EAST-0662499 NRTH-1671466						
	FULL MARKET VALUE 165,600						

STATE OF NEW YORK
 636
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
SCHOOL						
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

261.-1-2	Viele Pond Rd.,off 931 Forest s532a			261.-1-2		0210006
State of New York	Hadley-Luzerne 523201	546,600	COUNTY TAXABLE VALUE		546,600	
Attn: Warren County Treasurer	Forest	546,600	TOWN TAXABLE VALUE		546,600	
1340 State Rte 9	72.-1-2		SCHOOL TAXABLE VALUE		546,600	
Lake George, NY 12845	ACRES 1370.63		FD006 Fire		546,600	TO
	EAST-0667724 NRTH-1669717					
	DEED BOOK 628 PG-226					
	FULL MARKET VALUE 546,600					

262.-1-2-ESMT	Viele Pond Rd 980 Consvn easmt			262.-1-2-ESMT		
State Of New York	Hadley-Luzerne 523201	89,820	COUNTY TAXABLE VALUE		89,820	
C/O County Treasurer	Forest With Hunting Camp	89,820	TOWN TAXABLE VALUE		89,820	
Warren County	Goldwaite Patent,Veile Pd		SCHOOL TAXABLE VALUE		89,820	
	71.-1-2		FD006 Fire		89,820	TO
	ACRES 332.31					
	EAST-0674299 NRTH-1670498					
	DEED BOOK 3739 PG-1					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 89,820					

0220001	Viele Pond Rd			262.-1-11		
262.-1-11	931 Forest s532a					
State of New York	Hadley-Luzerne 523201	50,100	COUNTY TAXABLE VALUE		50,100	
Attn: Warren County Treasurer	Forest	50,100	TOWN TAXABLE VALUE		50,100	
1340 State Rte 9	70.-1-10		SCHOOL TAXABLE VALUE		50,100	
Lake George, NY 12845	ACRES 75.40		FD006 Fire		50,100	TO
	EAST-0682437 NRTH-1667908					
	FULL MARKET VALUE 50,100					

262.-1-12-ESMT	Viele Pond Rd 980 Consvn easmt			262.-1-12-ESMT		
State Of New York	Hadley-Luzerne 523201	32,880	COUNTY TAXABLE VALUE		32,880	
C/O County Treasurer	Forest, Jessup s 7550 Ac	32,880	TOWN TAXABLE VALUE		32,880	
Warren County	Patent & Luzerne Tract		SCHOOL TAXABLE VALUE		32,880	
	70.-1-9 Hall Hill Rd Tr		FD006 Fire		32,880	TO
	ACRES 86.90					
	EAST-0681059 NRTH-1667562					
	DEED BOOK 4158 PG-1					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE 32,880					

637
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

STATE OWNED LAND SECTION OF THE ROLL - 3
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

262.-1-13-ESMT	Hall Hill Rd 980 Consvn easmt	LAND TOTAL	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
State Of New York	Hadley-Luzerne 523201	32,760	COUNTY TAXABLE VALUE	32,760	
C/O County Treasurer	Wood Lot, Jessup's 7550 A	32,760	TOWN TAXABLE VALUE	32,760	
Warren County	Patent, & Luzerne Tract, 71.-1-7 Hall Hill Rd Tr		SCHOOL TAXABLE VALUE	32,760	
	ACRES 112.79		FD006 Fire	32,760	TO
	EAST-0676638 NRTH-1667132				
	DEED BOOK 3739 PG-1				
	CONSERVATION ESMT % 60.00				
	FULL MARKET VALUE 32,760				

904.-5-1.1	Transition 993 Transition t		SCHL TAXBL 50001	0	0 0
State of New York	Warrensburg Csd 524001	0	COUNTY TAXABLE VALUE	0	
Attn: Audit & Control	Transition	0	TOWN TAXABLE VALUE	0	
Gov Ae Smith Office Bldg	Wsbg School Purposes		SCHOOL TAXABLE VALUE	0	
Albany, NY 12236	FULL MARKET VALUE 0				

904.-5-1.2	Transitional Assessment 931 Forest s532a		SCHL TAXBL 50001	37,230	37,230 0
State of New York	Hadley-Luzerne 523201	0	COUNTY TAXABLE VALUE	0	
Audit & Control	School Purposes	37,230	TOWN TAXABLE VALUE	0	
Gov Ae Smith Office Bldg	FULL MARKET VALUE 37,230		SCHOOL TAXABLE VALUE	37,230	
Albany, NY 12236					

904.-5-2	Transitional 993 Transition t		SCHL EXMPT 50004	0	0 0
State of New York	Warrensburg Csd 524001	0	COUNTY TAXABLE VALUE	0	
Attn: Audit & Control	Transition	0	TOWN TAXABLE VALUE	0	
Gov Ae Smith Office Bldg	Town/county/fd006		SCHOOL TAXABLE VALUE	0	
Albany, NY 12236	FULL MARKET VALUE 0		FD006 Fire	0 TO	

904.-5-3	Transition 993 Transition t		NY STATE 12100	0	0 0
State of New York	Warrensburg Csd 524001	0	COUNTY TAXABLE VALUE	0	
Attn: Audit & Control	Transition	0	TOWN TAXABLE VALUE	0	
Gov Ae Smith Office Bldg	Lt013 Purposes		SCHOOL TAXABLE VALUE	0	
Albany, NY 12236	FULL MARKET VALUE 0		LT013 Lighting	0 TO	

STATE OF NEW YORK
 638
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,
 RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	41	TOTAL		4262,084		4262,084
LT013	Lighting	3	TOTAL		173,800		173,800

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	2	100,680	100,680		100,680	100,680
523201	Hadley-Luzerne Csd	9	1031,560	1068,790		1068,790	
1068,790							
524001	Warrensburg Csd	33	3129,844	3129,844		3129,844	
3129,844							
	S U B - T O T A L	44	4262,084	4299,314		4299,314	
4299,314							
	T O T A L	44	4262,084	4299,314		4299,314	
4299,314							

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2			
50004	SCHL EXMPT	1	37,230	37,230	
	T O T A L	3	37,230	37,230	

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	1			
	T O T A L	1			

STATE OF NEW YORK
 639
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,
 RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL STAR SEC TAXABLE	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL
3 4299,314	STATE OWNED LAND	44	4262,084	4299,314	4262,084	4262,084	4299,314

640
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

SPECIAL FRANCHISE SECTION OF THE ROLL - 5
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
905.-1-1	866 Telephone Spec. Franchise	106,846	FD006 Fire	905.-1-1		106,846	
Citizens UCI	North Warren Csd 522402	0				106,846	
Att: Tax Departmenet	Iuvb Assmt #618750-5240	106,846				106,846	
3 High Ridge Park	FULL MARKET VALUE	106,800				106,846 TO	
Stamford, CT 06905							
905.-1-2	866 Telephone Spec. Franchise	601,911	FD006 Fire	905.-1-2		601,911	
Verizon New York Inc	Warrensburg Csd 524001	0				601,911	
PO Box 152206	Iuvb Assmt #631900-5240	601,911				601,911	
Irving, TX 75015	FULL MARKET VALUE	601,900				601,911 TO	
						601,911 TO	
905.-1-3.1	861 Elec & gas Spec. Franchise	2546,780	LT013 Lighting	905.-1-3.1		2546,780	
Niagara Mohawk Power Corp	Warrensburg Csd 524001	0				2546,780	
Real Estate Tax Dept D-G	Iuvb Assmt #132350-5240	2546,780				2546,780	
300 Erie Boulevard West	Warrensburg CSD 89%					2546,780 TO	
Syracuse, NY 13202	FULL MARKET VALUE	2546,800				2266,634 TO	
905.-1-3.2	861 Elec & gas Spec. Franchise	314,770	LT013 Lighting	905.-1-3.2		314,770	
Niagara Mohawk Power Corp	North Warren Csd 522402	0				314,770	
Real Estate Tax Dept D-G	Iuvb Assmt #132350-5240	314,770				314,770	
300 Erie Boulevard West	North Warren CSD 11%					314,770 TO	
Syracuse, NY 13202	FULL MARKET VALUE	314,800				34,625 TO	
905.-1-4	869 Television Spec. Franchise	195,866	LT013 Lighting	905.-1-4		195,866	
Time Warner - Glens Falls	Warrensburg Csd 524001	0				195,866	
PO Box 7467	Iuvb Assmt #930900-5240	195,866				195,866	
Charlotte, NC 28241-7467	was: Iuvb Assmt #90597-52					195,866 TO	
	FULL MARKET VALUE	195,900				195,866 TO	
905.-1-5.1	866 Telephone Special Assessment	115,516	FD006 Fire	905.-1-5.1		115,516	
Windstream	Warrensburg Csd 524001	0				115,516	
C/O Duff & Phelps	Assmt No. 744860-5240	115,516				115,516	
PO Box 2629	Was: Assmt No. 74483-5240					115,516 TO	
Addison, TX 75001	FULL MARKET VALUE	115,500					

STATE OF NEW YORK
 641
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,
 RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	6	TOTAL		3881,689		3881,689
LT013	Lighting	4	TOTAL		3099,036		3099,036

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	2		421,616		421,616	421,616
524001	Warrensburg Csd	4		3460,073		3460,073	
3460,073							
	S U B - T O T A L	6		3881,689		3881,689	
3881,689							
	T O T A L	6		3881,689		3881,689	
3881,689							

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL STAR SEC TAXABLE	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL
5	SPECIAL FRANCHISE	6	3881,689	3881,689	3881,689	3881,689	3881,689

STATE OF NEW YORK
 642
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

153.-1-21	Route 9 380 Pub Util Vac		COUNTY TAXABLE VALUE	55,700	
Niagara Mohawk Power Corp	North Warren Cs 522402	55,700	TOWN TAXABLE VALUE	55,700	
Real Estate Tax Dept D-G	Utility Line Tract	55,700	SCHOOL TAXABLE VALUE	55,700	
300 Erie Boulevard West	14.-1-24		FD006 Fire		55,700 TO
Syracuse, NY 13202	ACRES 22.59				
	EAST-0677607 NRTH-1729229				
	FULL MARKET VALUE 55,700				

153.7-1-15.1/1	Green Mansions Rd 831 Tele Comm		COUNTY TAXABLE VALUE	10,100	
Citizens UCI	North Warren Cs 522402	100	TOWN TAXABLE VALUE	10,100	
Att: Tax Department	loc.# 005364	10,100	SCHOOL TAXABLE VALUE	10,100	
3 High Ridge Park	DPGD HUT		FD006 Fire		10,100 TO
Stamford, CT 06905	ACRES 0.01				
	FULL MARKET VALUE 10,100				

168.-1-11	Old Route 9 380 Pub Util Vac		COUNTY TAXABLE VALUE	34,500	
Niagara Mohawk Power Corp	Warrensburg Csd 524001	34,500	TOWN TAXABLE VALUE	34,500	
Real Estate Tax Dept D-G	Utility Line Tract	34,500	SCHOOL TAXABLE VALUE	34,500	
300 Erie Boulevard West	37.-1-12		FD006 Fire		34,500 TO
Syracuse, NY 13202	ACRES 9.32		LT013 Lighting		34,500 TO
	EAST-0677581 NRTH-1726114		SE001 Sewer cnty dist no 1	25,875 TO M	
	FULL MARKET VALUE 34,500		SE014 Warrensburg sewer 1	34,500 TO M	

168.-1-20	Hamlet & Dut 380 Pub Util Vac		COUNTY TAXABLE VALUE	16,900	
Niagara Mohawk Power Corp	Warrensburg Csd 524001	16,900	TOWN TAXABLE VALUE	16,900	
Real Estate Tax Dept D-G	Utility Line Tract	16,900	SCHOOL TAXABLE VALUE	16,900	
300 Erie Blvd West	37.-1-12		FD006 Fire		16,900 TO
Syracuse, NY 13202	ACRES 2.23		LT013 Lighting		16,900 TO
	FULL MARKET VALUE 16,900		SE001 Sewer cnty dist no 1	16,900 TO M	
			SE014 Warrensburg sewer 1	16,900 TO M	

183.4-1-1	off Route 9 380 Pub Util Vac		COUNTY TAXABLE VALUE	53,400	
Niagara Mohawk Power Corp	Warrensburg Csd 524001	53,400	TOWN TAXABLE VALUE	53,400	
Real Estate Tax Dept D-G	Utility Line Tract	53,400	SCHOOL TAXABLE VALUE	53,400	
300 Erie Boulevard West	New Trans. Line		FD006 Fire		53,400 TO
Syracuse, NY 13202	29.-1-18		LT013 Lighting		53,400 TO
	ACRES 21.93				
	EAST-0679730 NRTH-1713723				
	FULL MARKET VALUE 53,400				

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

197.-1-16	Route 9 380 Pub Util Vac Warrensburg Csd 524001	42,000	SCHOOL	COUNTY	TAXABLE VALUE	42,000
Niagara Mohawk Power Corp	Utility Line Tract	42,000	SCHOOL	TOWN	TAXABLE VALUE	42,000
Real Estate Tax Dept D-G	32.-1-11				TAXABLE VALUE	42,000
300 Erie Boulevard West	ACRES 14.36				FD006 Fire	42,000 TO
Syracuse, NY 13202	EAST-0679199 NRTH-1707014				LT013 Lighting	42,000 TO
	DEED BOOK 698 PG-468					
	FULL MARKET VALUE 42,000					

210.2-1-7	Hudson St 380 Pub Util Vac Warrensburg Csd 524001	37,200	SCHOOL	COUNTY	TAXABLE VALUE	37,200
Niagara Mohawk Power Corp	Utility Line Tract	37,200	SCHOOL	TOWN	TAXABLE VALUE	37,200
Real Estate Tax Dept D-G	36.-1-28				TAXABLE VALUE	37,200
300 Erie Boulevard West	ACRES 11.14				FD006 Fire	37,200 TO
Syracuse, NY 13202	EAST-0680416 NRTH-1702198				LT013 Lighting	37,200 TO
	DEED BOOK 701 PG-1078					
	FULL MARKET VALUE 37,200					

210.15-1-2	Hamlet & Dut 380 Pub Util Vac Warrensburg Csd 524001	2,200	SCHOOL	COUNTY	TAXABLE VALUE	2,200
Niagara Mohawk Power Corp	Utility Line Tract - Vaca	2,200	SCHOOL	TOWN	TAXABLE VALUE	2,200
Real Estate Tax Dept D-G	37.-1-12				TAXABLE VALUE	2,200
300 Erie Blvd West	ACRES 0.18				FD006 Fire	2,200 TO
Syracuse, NY 13202	FULL MARKET VALUE 2,200				LT013 Lighting	2,200 TO
	SE001 Sewer cnty dist no 1					
	SE014 Warrensburg sewer 1					

210.20-1-16	Library Ave 380 Pub Util Vac Warrensburg Csd 524001	20,500	SCHOOL	COUNTY	TAXABLE VALUE	20,500
Niagara Mohawk Power Corp	land under Hastings subst	20,500	SCHOOL	TOWN	TAXABLE VALUE	20,500
Real Estate Tax Dept D-G	50.-1-1				TAXABLE VALUE	20,500
300 Erie Boulevard West	FRNT 189.00 DPTH 103.00				FD006 Fire	20,500 TO
Syracuse, NY 13202	ACRES 0.41				LT013 Lighting	20,500 TO
	EAST-0681236 NRTH-1696590					
	DEED BOOK 757 PG-26					
	FULL MARKET VALUE 20,500					

STATE OF NEW YORK
 644
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.20-5-64	Hamlet & Dut 380 Pub Util Vac Warrensburg Csd 524001	51,000	SCHOOL	210.20-5-64	*****
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	River St Substation 37.-1-12 ACRES 1.10 FULL MARKET VALUE	51,000	SE001	Warren	Warrensburg

211.9-4-16	22 Hudson St 831 Tele Comm Warrensburg Csd 524001	15,500	SCHOOL	211.9-4-16	*****
Verizon New York Inc PO Box 152206 Irving, TX 75015	Building Warrensburg CO Loc # 080099 42.-1-19 ACRES 0.19 EAST-0683646 NRTH-1699973 DEED BOOK 213 PG-339 FULL MARKET VALUE	119,700	SE014	Warren	Warrensburg

211.17-1-3	63 River St 380 Pub Util Vac Warrensburg Csd 524001	10,200	SCHOOL	211.17-1-3	*****
Niagara Mohawk Power Corp C/O Kevin Koelsch Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	Utility Line Tract 49.-1-106 FRNT 40.00 DPTH 25.00 EAST-0684644 NRTH-1697783 FULL MARKET VALUE	10,200	SE006	Warren	Warrensburg

211.17-4-2	28 Summit St 872 Elec-Substation Warrensburg Csd 524001	183,000	SCHOOL	211.17-4-2	*****
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	loc # 913321 Warrensburg Substation 49.-1-28 ACRES 7.86 EAST-0684307 NRTH-1696181 FULL MARKET VALUE	2277,088	SE006	Warren	Warrensburg

STATE OF NEW YORK
 645
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.18-1-3	3690 Main St 871 Elec-Gas Fac - WTRFNT	COUNTY	TAXABLE VALUE	211.18-1-3	*****
Niagara Mohawk Power Corp	Warrensburg Csd 524001	196,000	TOWN TAXABLE VALUE	581,500	
Real Estate Tax D-G	loc # 916035	581,500	SCHOOL TAXABLE VALUE	581,500	
300 Erie Boulevard West	Warrensburg Service Cente		FD006 Fire	581,500 TO	
Syracuse, NY 13202	46.-2-9.2		LT013 Lighting	581,500 TO	
	ACRES 5.67		SE014 Warrensburg sewer 1	581,500 TO M	
	EAST-0687613 NRTH-1697316		WT022 Wrsbg water no.1	581,500 TO M	
	DEED BOOK 574 PG-288				
	FULL MARKET VALUE 581,500				

223.7-1-18	410 Route 418 874 Elec-hydro - WTRFNT	COUNTY	TAXABLE VALUE	223.7-1-18	*****
Warrensburg Hydro Power	Warrensburg Csd 524001	90,000	TOWN TAXABLE VALUE	90,000	
39 Hudson Falls Rd	Hydro Dam	90,000	SCHOOL TAXABLE VALUE	90,000	
South Glens Falls, NY 12803	55.-1-22.2		FD006 Fire	90,000 TO	
	ACRES 1.10		LT013 Lighting	90,000 TO	
	EAST-0678448 NRTH-1694539		SE014 Warrensburg sewer 1	90,000 TO M	
	DEED BOOK 1245 PG-107		WT022 Wrsbg water no.1	90,000 TO M	
	FULL MARKET VALUE 90,000				

223.7-1-23	Schroon River- Route 418 874 Elec-hydro - WTRFNT	COUNTY	TAXABLE VALUE	223.7-1-23	*****
Warrensburg Hydro Power	Warrensburg Csd 524001	90,000	TOWN TAXABLE VALUE	2112,000	
39 Hudson Falls Rd	Hydro Plant & Dam	2112,000	SCHOOL TAXABLE VALUE	2112,000	
South Glens Falls, NY 12803	37.-1-17.43		FD006 Fire	2112,000 TO	
	ACRES 3.53		LT013 Lighting	2112,000 TO	
	EAST-0678336 NRTH-1694976		WT022 Wrsbg water no.1	2112,000 TO M	
	DEED BOOK 1245 PG-107				
	FULL MARKET VALUE 2112,000				

223.8-1-2	Hamlet & Dut 380 Pub Util Vac	COUNTY	TAXABLE VALUE	223.8-1-2	*****
Niagara Mohawk Power Corp	Warrensburg Csd 524001	48,100	TOWN TAXABLE VALUE	48,100	
Real Estate Tax Dept D-G	Utility Line Tract	48,100	SCHOOL TAXABLE VALUE	48,100	
300 Erie Boulevard West	P/O River St Substation		FD006 Fire	48,100 TO	
Syracuse, NY 13202	37.-1-12		LT013 Lighting	48,100 TO	
	ACRES 18.38		SE001 Sewer cnty dist no 1	48,100 TO M	
	FULL MARKET VALUE 48,100		SE014 Warrensburg sewer 1	48,100 TO M	

223.8-2-2	Alden Ave 380 Pub Util Vac	COUNTY	TAXABLE VALUE	223.8-2-2	*****
Niagara Mohawk Power Corp	Warrensburg Csd 524001	45,600	TOWN TAXABLE VALUE	45,600	
Real Estate Tax Dept D-G	Utility Line Tract	45,600	SCHOOL TAXABLE VALUE	45,600	
300 Erie Boulevard West	52.-1-2.2		FD006 Fire	45,600 TO	
Syracuse, NY 13202	ACRES 16.75		LT013 Lighting	45,600 TO	
	EAST-0682962 NRTH-1694964				
	DEED BOOK 695 PG-185				
	FULL MARKET VALUE 45,600				

STATE OF NEW YORK
 646
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

223.16-1-4	Alden Ave Ext 380 Pub Util Vac Warrensburg Csd 524001	56,800			
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	Utility Line Tract 61.-1-2.2 ACRES 24.20 EAST-0683656 NRTH-1691235 DEED BOOK 609 PG-878 FULL MARKET VALUE 56,800	56,800	SCHOOL	WARREN	WARRENSBURG

236.-1-27	Harrington Hill Rd 380 Pub Util Vac Warrensburg Csd 524001	34,400			
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	Utility Line Tract 61.-1-2.2 ACRES 9.29 FULL MARKET VALUE 34,400	34,400	SCHOOL	WARREN	WARRENSBURG

248.-1-1.1	Hudson Riv 380 Pub Util Vac Warrensburg Csd 524001	63,700			
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	great lot 12 W'bg Patent 65.-1-1.1 ACRES 28.79 EAST-0661081 NRTH-1675701 FULL MARKET VALUE 63,700	63,700	SCHOOL	WARREN	WARRENSBURG

249.-1-40	Harrington Hill Rd 380 Pub Util Vac Warrensburg Csd 524001	47,000			
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	Utility Line Tract 61.-1-2.2 ACRES 17.64 FULL MARKET VALUE 47,000	47,000	SCHOOL	WARREN	WARRENSBURG

249.-1-51	Viele Pond Rd 380 Pub Util Vac Hadley-Luzerne 523201	37,300			
Niagara Mohawk Power Corp Real Estate Tax Dept D-G 300 Erie Boulevard West Syracuse, NY 13202	Utility Line Tract 71.-1-10 ACRES 11.22 EAST-0679375 NRTH-1672448 FULL MARKET VALUE 37,300	37,300	SCHOOL	WARREN	WARRENSBURG

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.
CURRENT OWNERS ADDRESS					

262.-1-7	Viele Pond Rd 380 Pub Util Vac	40,900	COUNTY TAXABLE VALUE	40,900	
Niagara Mohawk Power Corp	Hadley-Luzerne 523201	40,900	TOWN TAXABLE VALUE	40,900	
Real Estate Tax Dept D-G	Utility Line Tract & Pole	40,900	SCHOOL TAXABLE VALUE	40,900	
300 Erie Boulevard West	71.-1-10		FD006 Fire		40,900 TO
Syracuse, NY 13202	ACRES 13.59		LT013 Lighting		10,225 TO
	FULL MARKET VALUE	40,900	SE001 Sewer cnty dist no 1	10,225 TO M	

263.-1-3	LOT_100 Prospect Mtn 835 Cable tv	190,300	COUNTY TAXABLE VALUE	190,300	
Mc Phillips Properties, LLC	Hadley-Luzerne 523201	10,200	TOWN TAXABLE VALUE	190,300	
C/O Time Warner Cable Tax Dept	Cable TV Tower, Dishes	190,300	SCHOOL TAXABLE VALUE	190,300	
PO Box 7467	Equip Sheds, etc		FD006 Fire		190,300 TO
Charlotte, NC 28241-7467	70.-1-5.2				
	FRNT 100.00 DPTH 150.00				
	ACRES 0.34				
	EAST-0689190 NRTH-1671943				
	DEED BOOK 620 PG-611				
	FULL MARKET VALUE	190,300			

263.-1-4.2	LOT_100 Prospect Mtn 831 Tele Comm	136,200	COUNTY TAXABLE VALUE	136,200	
Mc Phillips Properties LLC	Hadley-Luzerne 523201	35,400	TOWN TAXABLE VALUE	136,200	
American Tower Corp	Antenna Tower & Equipment	136,200	SCHOOL TAXABLE VALUE	136,200	
Attn: Land Management	70.-1-5.3		FD006 Fire		136,200 TO
10 Presidential Way	ACRES 2.08				
Woburn, MA 01801	EAST-0689397 NRTH-1671893				
	FULL MARKET VALUE	136,200			

263.-1-9	LOT_100 Prospect Mtn 837 Cell Tower	141,900	COUNTY TAXABLE VALUE	141,900	
Mc Phillips Properties LLC	Hadley-Luzerne 523201	20,400	TOWN TAXABLE VALUE	141,900	
Attn: Crown Atlantic LLC	Cellular Tower	141,900	SCHOOL TAXABLE VALUE	141,900	
PMB 353	70.-1-5.4		FD006 Fire		141,900 TO
4017 Washington Rd	FRNT 100.00 DPTH 150.00				
McMurray, PA 15317	EAST-0689586 NRTH-1671992				
	FULL MARKET VALUE	141,900			

640.000-9999-132.350/1003	New Dist.system 872 Elec-Substation	465,531	COUNTY TAXABLE VALUE	465,531	
Niagara Mohawk Power Corp	Warrensburg Csd 524001	0	TOWN TAXABLE VALUE	465,531	
Real Estate Tax Dept D-G	loc # 913439	465,531	SCHOOL TAXABLE VALUE	465,531	
300 Erie Boulevard West	Hastings Switching Statio		FD006 Fire		465,531 TO
Syracuse, NY 13202	formerly 903.-4-31.7		LT013 Lighting		465,531 TO
	FULL MARKET VALUE	465,500			

STATE OF NEW YORK
 648
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 640.000-9999-132.350/1013***						
640.000-9999-132.350/1013	New Dist.system 872 Elec-Substation	COUNTY	TAXABLE VALUE			487,486
Niagara Mohawk Power Corp	Warrensburg Csd 524001	0	TOWN TAXABLE VALUE			487,486
Real Estate Tax Dept D-G	loc # 913440	487,486	SCHOOL TAXABLE VALUE			487,486
300 Erie Boulevard West	Bennett Switching Station		FD006 Fire		TO	487,486
Syracuse, NY 13202	formerly 903.-4-31.8		LT013 Lighting		TO	487,486
***** 640.000-9999-132.350/1041***						
640.000-9999-132.350/1041	Original Dist Syst 882 Elec Trans Imp	COUNTY	TAXABLE VALUE			62,209
Niagara Mohawk Power Corp	North Warren Cs 522402	0	TOWN TAXABLE VALUE			62,209
Real Estate Tax Dept D-G	Wsbg-Chestertown#9 T-Line	62,209	SCHOOL TAXABLE VALUE			62,209
300 Erie Boulevard West	loc # 912048 f'ly #903.-4		FD006 Fire		TO	62,209
Syracuse, NY 13202	apportionment factor 1.0					
***** 640.000-9999-132.350/1881***						
640.000-9999-132.350/1881	Outside Plant 884 Elec Dist Out	COUNTY	TAXABLE VALUE			156,456
Niagara Mohawk Power Corp	North Warren Cs 522402	0	TOWN TAXABLE VALUE			156,456
Real Estate Tax Dept D-G	Loc # 888888	156,456	SCHOOL TAXABLE VALUE			156,456
300 Erie Boulevard West	App Fac 0.0850		FD006 Fire		TO	156,456
Syracuse, NY 13202	Poles & Wire was 903.-4-3					
***** 640.000-9999-132.350/1023***						
640.000-9999-132.350/1023	Original Dist Syst 882 Elec Trans Imp	COUNTY	TAXABLE VALUE			845,989
Niagara Mohawk Power Corp	Warrensburg Csd 524001	0	TOWN TAXABLE VALUE			845,989
Real Estate Tax Dept D-G	Spier-West#9 T-Line	845,989	SCHOOL TAXABLE VALUE			845,989
300 Erie Boulevard West	0912086		FD006 Fire		TO	845,989
Syracuse, NY 13202	formerly 903.-4-30.1		LT013 Lighting		TO	801,490
***** 640.000-9999-132.350/1031***						
640.000-9999-132.350/1031	New Dist.system 882 Elec Trans Imp	COUNTY	TAXABLE VALUE			288,927
Niagara Mohawk Power Corp	North Warren Cs 522402	0	TOWN TAXABLE VALUE			288,927
Real Estate Tax Dept D-G	N.c.-Wsbg #5 T-Line	288,927	SCHOOL TAXABLE VALUE			288,927
300 Erie Boulevard West	0912346		FD006 Fire		TO	288,927
Syracuse, NY 13202	formerly 903.-4-31.3		LT013 Lighting		TO	288,927
***** 640.000-9999-132.350/1033***						
640.000-9999-132.350/1033	New Dist.system 882 Elec Trans Imp	COUNTY	TAXABLE VALUE			2879,521
Niagara Mohawk Power Corp	Warrensburg Csd 524001	0	TOWN TAXABLE VALUE			2879,521
Real Estate Tax Dept D-G	N.c-Wsbg #5 T-Line	2879,521	SCHOOL TAXABLE VALUE			2879,521
300 Erie Boulevard West	0912346		FD006 Fire		TO	2879,521
Syracuse, NY 13202	formerly 903.-4-31.1		LT013 Lighting		TO	2879,521

STATE OF NEW YORK
649
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 640.000-9999-132.350/1052*****					
640.000-9999-132.350/1052	SCHOOL CURRENT OWNERS NAME CURRENT OWNERS ADDRESS Dist.system-Original 882 Elec Trans Imp Hadley-Luzerne 523201 Wsbg-Ft.gage #8 T-Line 0912049 formerly 903.-4-30.2 FULL MARKET VALUE 12,200	LAND TOTAL 12,238	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE 0 TOWN TAXABLE VALUE 12,238 SCHOOL TAXABLE VALUE FD006 Fire		TAXABLE VALUE 12,238 12,238 12,238 TO
***** 640.000-9999-132.350/1882*****					
640.000-9999-132.350/1882	Outside Plant 884 Elec Dist Out Hadley-Luzerne 523201 Loc # 888888 App Fac 0.0115 Poles & Wire was 903.-4-3 FULL MARKET VALUE 21,200	LAND TOTAL 21,168	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE 0 TOWN TAXABLE VALUE 21,168 SCHOOL TAXABLE VALUE FD006 Fire		TAXABLE VALUE 21,168 21,168 21,168 TO
***** 640.000-9999-132.350/1883*****					
640.000-9999-132.350/1883	Outside Plant 884 Elec Dist Out Warrensburg Csd 524001 Loc # 888888 App Fac 0.9035 Poles & Wire was 903.-4-3 FULL MARKET VALUE 1663,000	LAND TOTAL 1663,034	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE 0 TOWN TAXABLE VALUE 1663,034 SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		TAXABLE VALUE 1663,034 1663,034 1663,034 TO 1663,034 TO
***** 640.000-9999-618.750/1881*****					
640.000-9999-618.750/1881	36 Telep chester 836 Telecom. eq. North Warren Cs 522402 loc.# 888888 poles&wire app. factor 1.00 former parcel # 903.-2-1 FULL MARKET VALUE 18,800	LAND TOTAL 18,849	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE 0 TOWN TAXABLE VALUE 18,849 SCHOOL TAXABLE VALUE FD006 Fire		TAXABLE VALUE 18,849 18,849 18,849 TO
***** 640.000-9999-631.900/1883*****					
640.000-9999-631.900/1883	836 Telecom. eq. Warrensburg Csd 524001 loc.# 888888 poles&wire apporment factor 0.9874 formerly 903.-3-1 FULL MARKET VALUE 116,500	LAND TOTAL 116,518	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE 0 TOWN TAXABLE VALUE 116,518 SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		TAXABLE VALUE 116,518 116,518 116,518 TO 116,518 TO
***** 640.-9999-631.900/1882 *****					
640.-9999-631.900/1882	836 Telecom. eq. Hadley-Luzerne 523201 loc.# 888888 poles&wire apporment factor 0.0126 formerly 903.-3-1 FULL MARKET VALUE 1,400	LAND TOTAL 1,378	TAX DESCRIPTION SPECIAL DISTRICTS COUNTY TAXABLE VALUE 0 TOWN TAXABLE VALUE 1,378 SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting		TAXABLE VALUE 1,378 1,378 1,378 TO 1,378 TO

STATE OF NEW YORK
 650
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	40	TOTAL		13375,492		13375,492
LT013	Lighting	29	TOTAL		12292,963		12292,963
SE001	Sewer cnty dis	8	TOTAL M		283,325		283,325
SE014	Warrensburg se	8	TOTAL M		943,900		943,900
WT022	Wrsbg water no	4	TOTAL M		2903,200		2903,200

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	6	55,800	592,241		592,241	592,241
523201	Hadley-Luzerne Csd	8	144,200	581,384		581,384	
524001	Warrensburg Csd	26	1138,000	12201,867		12201,867	
S U B - T O T A L		40	1338,000	13375,492		13375,492	
T O T A L		40	1338,000	13375,492		13375,492	

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 651
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

UTILITY & R.R. SECTION OF THE ROLL - 6

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL STAR SEC TAXABLE	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL
6 13375,492	UTILITIES & N.C.	40	1338,000	13375,492	13375,492	13375,492	13375,492

652
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
122.-2-7	Schroon River Rd 931 Forest s532a - WTRFNT	NY STATE 12100				44,100	44,100
State of New York	Warrensburg Csd 524001	44,100	COUNTY			0	
Attn: Dept of Audit & Contr	Riverfrontage	44,100	TOWN			0	
Gov A E Smith Office Buil	8.-1-1.5		SCHOOL			0	
Albany, NY 12236	ACRES 1.41	FD006	Fire			0 TO	
	EAST-0691893 NRTH-1748797		44,100	EX			
	DEED BOOK 104 PG-414						
	FULL MARKET VALUE 44,100						
137.15-2-23	Tripp Lake Rd 695 Cemetry	0				0	0 0
Purcell Thomas I	North Warren Cs 522402	0	COUNTY			0	
Purcell Clare C	Tripp Family Cemetry	0	TOWN			0	
60 Acre Dr	5.-1-21		SCHOOL			0	
Stamford, CT 06903	EAST-0678397 NRTH-1738835	FD006	Fire			0 TO	
	DEED BOOK 1454 PG-159						
	FULL MARKET VALUE 0						
138.2-1-4	Schroon River Rd 695 Cemetry					18,800	18,800
Riverbank Cemetry	Warrensburg Csd 524001	18,800	COUNTY			0	
3797 Main St	Cemetry	18,800	TOWN			0	
Warrensburg, NY 12885	8.-1-16		SCHOOL			0	
	FRNT 100.00 DPTH 100.00	FD006	Fire			0 TO	
	ACRES 0.30		18,800	EX			
	EAST-0692313 NRTH-1742996						
	FULL MARKET VALUE 18,800						
153.-1-29	Pack Forest Rd 910 Priv forest					44,600	44,600
Trustees State College Of	Warrensburg Csd 524001	44,600	COUNTY			0	
Forestry	College of Forestry	44,600	TOWN			0	
Attn: Of Forest Properties	2.-1-7		SCHOOL			0	
Suny College Of Envir Sci Dir	ACRES 61.40	FD006	Fire			0 TO	
1 Forestry Dr	EAST-0673878 NRTH-1728440		44,600	EX			
Syracuse, NY 13210	DEED BOOK 455 PG-2						
	FULL MARKET VALUE 44,600						
153.-1-30	Pack Forest Rd 910 Priv forest					49,000	49,000
Trustees State College Of	Warrensburg Csd 524001	49,000	COUNTY			0	
Forestry	Forest	49,000	TOWN			0	
Attn: Of Forest Properties	2.-1-8		SCHOOL			0	
Suny College Of Envir Sci Dir	ACRES 72.46	FD006	Fire			0 TO	
1 Forestry Dr	EAST-0672793 NRTH-1727556		49,000	EX			
Syracuse, NY 13210	DEED BOOK 455 PG-2						
	FULL MARKET VALUE 49,000						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

167.-1-4	910 Priv forest Potter Brook Rd Warrensburg Csd 524001	EDUCATION 25120 73,500				73,500	73,500
State Univ. Of Forestry Syracuse, NY 13210	Vac	73,500		COUNTY	TAXABLE VALUE	0	
	1.-1-4			TOWN	TAXABLE VALUE	0	
	ACRES 65.97			SCHOOL	TAXABLE VALUE	0	
	EAST-0666543 NRTH-1728163			FD006 Fire		0 TO	
	DEED BOOK 426 PG-30			73,500 EX			
	FULL MARKET VALUE 73,500						

167.-1-10.2	Off Potter Brook Rd 695 Cemetery		CEMETERY 13510			14,700	14,700
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Potter Cemetry	14,700		COUNTY	TAXABLE VALUE	0	
	1.-1-9.6	14,700		TOWN	TAXABLE VALUE	0	
	FRNT 161.50 DPTH 132.50			SCHOOL	TAXABLE VALUE	0	
	ACRES 0.49			FD006 Fire		0 TO	
	EAST-0667379 NRTH-1724473			14,700 EX			
	DEED BOOK 886 PG-43						
	FULL MARKET VALUE 14,700						

167.-1-25	Route 28 311 Res vac land - WTRFNT	EDUCATION 25120 130,900				130,900	130,900
The Nature Conservancy Attn: Lucy Harlow 195 New Karner Rd Ste 200 Albany, NY 12205	Warrensburg Csd 524001 Waterfront Land Strip [Bruno]	130,900		COUNTY	TAXABLE VALUE	0	
	1.-1-1	130,900		TOWN	TAXABLE VALUE	0	
	ACRES 4.27			SCHOOL	TAXABLE VALUE	0	
	EAST-0663127 NRTH-1725727			FD006 Fire		0 TO	
	FULL MARKET VALUE 130,900			130,900 EX			

167.-2-4	910 Priv forest - WTRFNT Route 28	EDUCATION 25120 286,500				286,500	286,500
Trustees State College Of Forestry Attn: Ctor Of Forest Proper Suny College Of Envir Sci Dire 1 Forestry Dr Syracuse, NY 13210	Warrensburg Csd 524001 Vac.	286,500		COUNTY	TAXABLE VALUE	0	
	16.-1-3			TOWN	TAXABLE VALUE	0	
	ACRES 194.06			SCHOOL	TAXABLE VALUE	0	
	EAST-0671591 NRTH-1722057			FD006 Fire		0 TO	
	DEED BOOK 174 PG-310			286,500 EX			
	FULL MARKET VALUE 286,500						

654
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 168.-1-1 *****							
168.-1-1	Off Old Route 9 910 Priv forest		EDUCATION 25120			87,200	87,200
Trustees State College Of Forestry	Warrensburg Csd 524001	87,200	TOWN	COUNTY TAXABLE VALUE		0	87,200
Attn: Ctor Of Forest Proper	15.-1-1			TAXABLE VALUE		0	
Suny College Of Envir Sci Dire	ACRES 167.95			SCHOOL TAXABLE VALUE		0	0 TO
1 Forestry Dr	EAST-0673715 NRTH-1726015			FD006 Fire		87,200 EX	
Syracuse, NY 13210	DEED BOOK 174 PG-310	87,200		FULL MARKET VALUE			
***** 168.-1-21 *****							
168.-1-21	Pack Forest Rd 910 Priv forest		EDUCATION 25120			103,100	103,100
Trustees State College Of Forestry	Warrensburg Csd 524001	103,100	TOWN	COUNTY TAXABLE VALUE		0	
Attn: Ctor Of Forest Proper	15.-1-3			TAXABLE VALUE		0	
Suny College Of Envir Sci Dire	ACRES 125.28			SCHOOL TAXABLE VALUE		0	0 TO
1 Forestry Dr	EAST-0677197 NRTH-1723394			FD006 Fire		103,100 EX	
Syracuse, NY 13210	DEED BOOK 174 PG-310	103,100		FULL MARKET VALUE			
***** 168.-1-22 *****							
168.-1-22	Old Route 9 910 Priv forest - WTRFNT		EDUCATION 25120			244,700	244,700
Trustees State College Of Forestry	Warrensburg Csd 524001	244,700	TOWN	COUNTY TAXABLE VALUE		0	244,700
Attn: Ctor Of Forest Proper	15.-1-4			TAXABLE VALUE		0	
Suny College Of Envir Sci Dire	ACRES 110.38			SCHOOL TAXABLE VALUE		0	0 TO
1 Forestry Dr	EAST-0675437 NRTH-1721964			FD006 Fire		244,700 EX	
Syracuse, NY 13210	DEED BOOK 174 PG-310	244,700		FULL MARKET VALUE			
***** 168.-1-23 *****							
168.-1-23	Old Route 9 910 Priv forest - WTRFNT		EDUCATION 25120			236,900	236,900
Trustees State College Of Forestry	Warrensburg Csd 524001	236,900	TOWN	COUNTY TAXABLE VALUE		0	236,900
Attn: Ctor Of Forest Proper	15.-1-6			TAXABLE VALUE		0	
Suny College Of Envir Sci Dire	ACRES 94.86			SCHOOL TAXABLE VALUE		0	0 TO
1 Forestry Dr	EAST-0673637 NRTH-1723763			FD006 Fire		236,900 EX	
Syracuse, NY 13210	DEED BOOK 174 PG-310	236,900		FULL MARKET VALUE			
***** 168.-1-24 *****							
168.-1-24	Old Route 9 910 Priv forest		EDUCATION 25120			42,900	42,900
Trustees State College Of Forestry	Warrensburg Csd 524001	42,900	TOWN	COUNTY TAXABLE VALUE		0	42,900
Attn: Ctor Of Forest Proper	15.-1-5			TAXABLE VALUE		0	
Suny College Of Envir Sci Dire	ACRES 13.20			SCHOOL TAXABLE VALUE		0	0 TO
1 Forestry Dr	EAST-0675091 NRTH-1723654			FD006 Fire		42,900 EX	
Syracuse, NY 13210	DEED BOOK 174 PG-310	42,900		FULL MARKET VALUE			

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
168.-1-25	Old Route 9 910 Priv forest		EDUCATION 25120	168.-1-25		102,100	102,100
102,100							
Trustees State College Of Forestry	Warrensburg Csd 524001	102,100	COUNTY TAXABLE VALUE			0	
Attn: Ctor Of Forest Proper	Sub. Div. 3	102,100	TOWN TAXABLE VALUE			0	
Suny College Of Envir Sci Dire	15.-1-2		SCHOOL TAXABLE VALUE			0	
1 Forestry Dr	ACRES 123.13		FD006 Fire			0	TO
Syracuse, NY 13210	EAST-0675756 NRTH-1725175		102,100 EX				
	DEED BOOK 174 PG-310						
	FULL MARKET VALUE 102,100						
168.-2-1	136 Pack Forest Rd 613 College/univ		EDUCATION 25120	168.-2-1		855,300	855,300
Trustees State College Of Forestry	Warrensburg Csd 524001	252,200	COUNTY TAXABLE VALUE			0	
Attn: Ctor Of Forest Proper	Office,sawmill,2 Res,	855,300	TOWN TAXABLE VALUE			0	
Suny College Of Envir Sci Dire	2 Gar,stg.shed		SCHOOL TAXABLE VALUE			0	
1 Forestry Dr	20.-1-1		FD006 Fire			0	TO
Syracuse, NY 13210	ACRES 473.62		855,300 EX				
	EAST-0678666 NRTH-1719804						
	DEED BOOK 174 PG-310						
	FULL MARKET VALUE 855,300						
183.-1-1	Route 28 910 Priv forest - WTRFNT		EDUCATION 25120	183.-1-1		225,800	225,800
Trustees State College Of Forestry	Warrensburg Csd 524001	225,800	COUNTY TAXABLE VALUE			0	
Attn: Ctor Of Forest Proper	Vac	225,800	TOWN TAXABLE VALUE			0	
Suny College Of Envir Sci Dire	16.-1-5		SCHOOL TAXABLE VALUE			0	
1 Forestry Dr	ACRES 200.16		FD006 Fire			0	TO
Syracuse, NY 13210	EAST-0671103 NRTH-1719485		225,800 EX				
	DEED BOOK 174 PG-310						
	FULL MARKET VALUE 225,800						
183.-1-2	276 Pack Forest Rd 613 College/univ		EDUCATION 25120	183.-1-2		1337,600	1337,600
Trustees State College Of Forestry	Warrensburg Csd 524001	248,200	COUNTY TAXABLE VALUE			0	
Attn: Ctor Of Forest Proper	Dowd	1337,600	TOWN TAXABLE VALUE			0	
Suny College Of Envir Sci Dire	16.-1-4		SCHOOL TAXABLE VALUE			0	
1 Forestry Dr	ACRES 83.00		FD006 Fire			0	TO
Syracuse, NY 13210	EAST-0674021 NRTH-1720475		1337,600 EX				
	DEED BOOK 174 PG-310						
	FULL MARKET VALUE 1337,600						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
***** 183.-1-3 *****							
183.-1-3	131 Pack Forest Rd 210 1 Family Res	609,500	EDUCATION 25120	Warrensburg Csd 524001		609,500	609,500
Trustees State College Of Forestry	3 Cottages	304,600	TOWN			0	0
Attn: Of Forest Products	19.-1-3						
Suny College Of Envir Sci Dir	ACRES 237.60						0 TO
1 Forestry Dr	EAST-0676014 NRTH-1717882						
Syracuse, NY 13210	DEED BOOK 174 PG-310	609,500					
***** 183.-1-14 *****							
183.-1-14	Route 28 910 Priv forest	84,400	EDUCATION 25120	Warrensburg Csd 524001		84,400	84,400
Trustees State College Of Forestry	Vac.	84,400	TOWN			0	0
Attn: Ctor Of Forest Proper	19.-1-4						
Suny College Of Envir Sci Dire	ACRES 57.35						0 TO
1 Forestry Dr	EAST-0674488 NRTH-1716391						
Syracuse, NY 13210	DEED BOOK 174 PG-310	84,400					
***** 183.-1-15 *****							
183.-1-15	Route 28 910 Priv forest - WTRFNT	279,100	EDUCATION 25120	Warrensburg Csd 524001		279,100	279,100
Trustees State College Of Forestry	Vac	279,100	TOWN			0	0
Attn: Ctor Of Forest Proper	19.-1-1						
Suny College Of Envir Sci Dire	ACRES 214.21						0 TO
1 Forestry Dr	EAST-0672838 NRTH-1716849						
Syracuse, NY 13210	DEED BOOK 174 PG-310	279,100					
***** 183.-1-16 *****							
183.-1-16	Off River Rd 910 Priv forest - WTRFNT	57,700	EDUCATION 25120	Warrensburg Csd 524001		57,700	57,700
N.y.state College Of Forestry Fdtn Inc	Forest	57,700	TOWN			0	0
Syracuse, NY 13210	19.-1-15						
	ACRES 2.77						0 TO
	EAST-0670778 NRTH-1716878						
	DEED BOOK 620 PG-1053	57,700					
	FULL MARKET VALUE	57,700					

STATE OF NEW YORK
 657
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

183.-1-17	Off Route 28 910 Priv forest		EDUCATION 25120	183.-1-17		32,000	32,000
32,000							
Trustees State College Of Forestry	Warrensburg Csd 524001	32,000	COUNTY TAXABLE VALUE			0	
Attn: Ctor Of Forest Proper	Vac		TOWN TAXABLE VALUE			0	
Suny College Of Envir Sci Dire	19.-1-2		SCHOOL TAXABLE VALUE			0	0 TO
1 Forestry Dr	ACRES 50.00		FD006 Fire				
Syracuse, NY 13210	EAST-0672629 NRTH-1718741		32,000 EX				
	DEED BOOK 174 PG-310						
	FULL MARKET VALUE 32,000						

183.3-1-8	Off Route 28 910 Priv forest		EDUCATION 25120	183.3-1-8		8,400	8,400
8,400							
State of NY College of Forestry	Warrensburg Csd 524001	8,400	COUNTY TAXABLE VALUE			0	
Syracuse, NY 13210	Vac.	8,400	TOWN TAXABLE VALUE			0	
	19.-1-10.2		SCHOOL TAXABLE VALUE			0	
	ACRES 1.80		FD006 Fire				0 TO
	EAST-0675358 NRTH-1715960		8,400 EX				
	DEED BOOK 601 PG-1086						
	FULL MARKET VALUE 8,400						

183.3-1-9	Route 28 910 Priv forest		EDUCATION 25120	183.3-1-9		41,900	41,900
41,900							
State of New York	Warrensburg Csd 524001	41,900	COUNTY TAXABLE VALUE			0	
College Of Forestry	Vac.	41,900	TOWN TAXABLE VALUE			0	
Syracuse, NY 13210	19.-1-10.7		SCHOOL TAXABLE VALUE			0	
	ACRES 8.96		FD006 Fire				0 TO
	EAST-0675789 NRTH-1715856		41,900 EX				
	DEED BOOK 601 PG-1086						
	FULL MARKET VALUE 41,900						

183.3-1-30	River Rd 910 Priv forest - WTRFNT		EDUCATION 25120	183.3-1-30		185,900	185,900
185,900							
Trustees State College Of Forestry	Warrensburg Csd 524001	185,900	COUNTY TAXABLE VALUE			0	
Attn: Ctor Of Forest Proper	Vac		TOWN TAXABLE VALUE			0	
Suny College Of Envir Sci Dire	19.-1-14		SCHOOL TAXABLE VALUE			0	0 TO
1 Forestry Dr	ACRES 120.23		FD006 Fire				
Syracuse, NY 13210	EAST-0672807 NRTH-1713076		185,900 EX				
	DEED BOOK 174 PG-310						
	FULL MARKET VALUE 185,900						

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 198.-1-9 *****						
198.-1-9	Schroon River Rd 331 Com vac w/im	SCHOOL 13800		198.-1-9		25,300
Warren County DPW	Warrensburg Csd 524001	24,800	COUNTY TAXABLE VALUE			0
4028 Main St	Shed	25,300	TOWN TAXABLE VALUE			0
Warrensburg, NY 12885	35.-1-9		SCHOOL TAXABLE VALUE			0
	FRNT 150.00 DPTH 150.00	FD006 Fire				0 TO
	ACRES 0.50		25,300 EX			
	EAST-0691011 NRTH-1706165	SE001 Sewer cnty dist no 1				0 TO M
	FULL MARKET VALUE 25,300	25,300 EX				
***** 198.-1-14 *****						
198.-1-14	353 Schroon River Rd 331 Com vac w/im - WTRFNT	CNTY.OWNED 13100		198.-1-14		2365,000
Warren Co. Alms House	Warrensburg Csd 524001	300,000	COUNTY TAXABLE VALUE			0
Warren Co Dept Of Public Works	Nursing Home, Fairgrounds	2365,000	TOWN TAXABLE VALUE			0
4028 Main St	Water & Soil Conserv.		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	35.-1-10.1		FD006 Fire			0 TO
	ACRES 66.98		2365,000 EX			
	EAST-0690439 NRTH-1705259	SE001 Sewer cnty dist no 1				0 TO M
	FULL MARKET VALUE 2365,000	2294,050 EX				
***** 210.1-1-17 *****						
210.1-1-17	96-104 Hudson St 311 Res vac land		TOWN OWNED 13500			30,000
30,000	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			0
Town Of Warrensburg	Vac	30,000	TOWN TAXABLE VALUE			0
3797 Main St	37.-1-1		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 1.00		FD006 Fire			0 TO
	EAST-0676970 NRTH-1701893		30,000 EX			
	DEED BOOK 169 PG-180		LT013 Lighting			0 TO
	FULL MARKET VALUE 30,000		30,000 EX			
			SE001 Sewer cnty dist no 1			0 TO M
			30,000 EX			
			WT022 Wrsbg water no.1			0 TO M
			30,000 EX			

STATE OF NEW YORK
 659
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.2-1-1.11 *****					
210.2-1-1.11	Route 9 312 Vac w/imprv		TOWN OWNED 13500	43,300	43,300
43,300					
Town Of Warrensburg	Warrensburg Csd 524001	41,300	COUNTY TAXABLE VALUE	0	
3797 Main St	Vac	43,300	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	36.-1-17		SCHOOL TAXABLE VALUE	0	
	ACRES 1.26		FD006 Fire	0 TO	
	EAST-0680374 NRTH-1703337		43,300 EX		
	DEED BOOK 1007 PG-326		LT013 Lighting	0 TO	
	FULL MARKET VALUE 43,300		43,300 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			43,300 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			43,300 EX		
			WT022 Wrsbg water no.1	0 TO M	
			43,300 EX		
***** 210.2-1-2 *****					
210.2-1-2	4067 Route 9 852 Landfill		TOWN OWNED 13500	138,600	138,600
138,600					
Town Of Warrensburg	Warrensburg Csd 524001	65,600	COUNTY TAXABLE VALUE	0	
3797 Main St	Landfill & Garage	138,600	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	36.-1-16		SCHOOL TAXABLE VALUE	0	
	ACRES 10.56		FD006 Fire	0 TO	
	EAST-0680343 NRTH-1703027		138,600 EX		
	DEED BOOK 184 PG-50		LT013 Lighting	0 TO	
	FULL MARKET VALUE 138,600		138,600 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			138,600 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			138,600 EX		
			WT022 Wrsbg water no.1	0 TO M	
			138,600 EX		

STATE OF NEW YORK
 660
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

210.2-1-5	4055 Main St		CNTY.OWNED 13100	210.2-1-5	*****
1009,600	651 Highway gar			1009,600	1009,600
County Of Warren DPW	Warrensburg Csd 524001	176,300	COUNTY TAXABLE VALUE		0
4028 Main St	Department Of Public Work	1009,600	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	36.-1-12		SCHOOL TAXABLE VALUE		0
	ACRES 7.86		FD006 Fire		0 TO
	EAST-0680657 NRTH-1702562		1009,600 EX		
	DEED BOOK 822 PG-125		LT013 Lighting		0 TO
	FULL MARKET VALUE 1009,600		1009,600 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			1009,600 EX		
			SE014 Warrensburg sewer 1		0 TO M
			1009,600 EX		
			WT022 Wrsbg water no.1		0 TO M
			1009,600 EX		

210.2-1-10	124-64 Hudson St		CEMETERY 13510	210.2-1-10	*****
210,000	695 Cemetery			210,000	210,000
Warrensburg Cemetery Assn	Warrensburg Csd 524001	190,000	COUNTY TAXABLE VALUE		0
174 Hudson St	Cemetery	210,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	38.-1-4		SCHOOL TAXABLE VALUE		0
	ACRES 23.22		FD006 Fire		0 TO
	EAST-0680883 NRTH-1700477		210,000 EX		
	FULL MARKET VALUE 210,000		LT013 Lighting		0 TO
			210,000 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			210,000 EX		

210.2-1-19	244 Golf Course Rd		NY STATE 12100	210.2-1-19	*****
48,500	653 Govt pk lot			48,500	48,500
State of New York Dept Encon	Warrensburg Csd 524001	48,500	COUNTY TAXABLE VALUE		0
P0 Box 220	Parking Lot	48,500	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	36.-1-8		SCHOOL TAXABLE VALUE		0
	ACRES 2.70		FD006 Fire		0 TO
	EAST-0678263 NRTH-1701262		48,500 EX		
	DEED BOOK 393 PG-12		LT013 Lighting		0 TO
	FULL MARKET VALUE 48,500		48,500 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			48,500 EX		
			WT022 Wrsbg water no.1		0 TO M
			48,500 EX		

STATE OF NEW YORK
 661
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.2-1-20	232 Golf Course Rd 652 Govt bldgs		NY STATE	210.2-1-20	1324,700
1324,700			12100		1324,700
NY State, Dept. of ENCON	Warrensburg Csd 524001	130,000	COUNTY TAXABLE VALUE		0
Attn: Kellie Kenna	Adm. Bldg.&gar.	1324,700	TOWN TAXABLE VALUE		0
232 Golf Course Rd	36.-1-9		SCHOOL TAXABLE VALUE		0
Warrensburg, NY 12885	ACRES 19.00		FD006 Fire		0 TO
	EAST-0678793 NRTH-1701537		1324,700 EX		
	DEED BOOK 393 PG-15		LT013 Lighting		0 TO
	FULL MARKET VALUE 1324,700		1324,700 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			1324,700 EX		
			SE014 Warrensburg sewer 1		0 TO M
			1324,700 EX		
			WT022 Wrsbg water no.1		0 TO M
			1324,700 EX		

210.2-1-22	Off Route 9 323 Vacant rural		TOWN OWNED	210.2-1-22	14,800
14,800			13500		14,800
Town Of Warrensburg	Warrensburg Csd 524001	14,800	COUNTY TAXABLE VALUE		0
3797 Main St	Vac.	14,800	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	36.-1-18		SCHOOL TAXABLE VALUE		0
	ACRES 6.81		FD006 Fire		0 TO
	EAST-0679578 NRTH-1703519		14,800 EX		
	DEED BOOK 662 PG-385		LT013 Lighting		0 TO
	FULL MARKET VALUE 14,800		14,800 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			11,100 EX		
			WT022 Wrsbg water no.1		0 TO M
			14,800 EX		

210.3-1-1	148 Echo Lake-Fish Hatchery R 652 Govt bldgs - WTRFNT		CNTY.OWNED	210.3-1-1	2071,900
Warren County Fish Hatchery	Warrensburg Csd 524001	319,600	COUNTY TAXABLE VALUE		2071,900
4028 Main St	Hatchery,Residence&Garage	2071,900	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	Parkgrounds - Along River		SCHOOL TAXABLE VALUE		0
	37.-1-19.2		FD006 Fire		0 TO
	ACRES 38.10		2071,900 EX		
	EAST-0677157 NRTH-1699060		SE001 Sewer cnty dist no 1		0 TO M
	DEED BOOK 130 PG-297		1388,173 EX		
	FULL MARKET VALUE 2071,900				

STATE OF NEW YORK
 662
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.8-1-5 *****					
210.8-1-5	4022 Main St		CNTY.OWNED 13100	924,200	924,200
924,200	651 Highway gar				
Warren County Dpw	Warrensburg Csd 524001	138,600	COUNTY TAXABLE VALUE	0	
4028 Main St	Office & Garage	924,200	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	36.-1-24		SCHOOL TAXABLE VALUE	0	
	ACRES 3.93		FD006 Fire	0 TO	
	EAST-0681710 NRTH-1702463		924,200 EX		
	DEED BOOK 306 PG-574		LT013 Lighting	0 TO	
	FULL MARKET VALUE 924,200		924,200 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			924,200 EX		
			WT022 Wrsbg water no.1	0 TO M	
			924,200 EX		
***** 210.8-1-7 *****					
210.8-1-7	Main St		CNTY.OWNED 13100	86,400	86,400
86,400	330 Vacant comm				
County Of Warren	Warrensburg Csd 524001	86,400	COUNTY TAXABLE VALUE	0	
4022 Main St	Vac.	86,400	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	41.-1-27.2		SCHOOL TAXABLE VALUE	0	
	ACRES 1.32		FD006 Fire	0 TO	
	EAST-0682029 NRTH-1702189		86,400 EX		
	DEED BOOK 613 PG-431		SE001 Sewer cnty dist no 1	0 TO M	
	FULL MARKET VALUE 86,400		86,400 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			86,400 EX		
***** 210.8-1-10.1 *****					
210.8-1-10.1	3990 Main St		RELIGIOUS 25110	328,400	328,400
328,400	620 Religious				
Warrensburg Assembly Of	Warrensburg Csd 524001	73,900	COUNTY TAXABLE VALUE	0	
God	Church	328,400	TOWN TAXABLE VALUE	0	
3990 Main St	41.-1-2.1		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 4.39		FD006 Fire	0 TO	
	EAST-0682700 NRTH-1702289		328,400 EX		
	DEED BOOK 495 PG-54		LT013 Lighting	0 TO	
	FULL MARKET VALUE 328,400		328,400 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			298,844 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			328,400 EX		
			WT022 Wrsbg water no.1	0 TO M	
			328,400 EX		

STATE OF NEW YORK
 663
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS				210.8-1-10.2	*****
*****	3990 Main St				
210.8-1-10.2	210 1 Family Res		PARSONAGE 21600	131,600	131,600
131,600					
Warrensburg Assembly Of God	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
3990 Main St	Res.	131,600	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	41.-1-2.2		SCHOOL TAXABLE VALUE		0
	FRNT 50.00 DPTH 200.00		FD006 Fire	131,600 TO	
	ACRES 0.24		LT013 Lighting		131,600 TO
	EAST-0682157 NRTH-1701885		SE001 Sewer cnty dist no 1	131,600 TO M	
	DEED BOOK 495 PG-54		SE014 Warrensburg sewer 1	131,600 TO M	
	FULL MARKET VALUE 131,600		WT022 Wrsbg water no.1	131,600 TO M	
*****				210.8-2-4	*****
	4021 Main St				
210.8-2-4	651 Highway gar		NY STATE 12100	1407,400	1407,400
1407,400					
Nys Dpt Of Transportation	Warrensburg Csd 524001	178,100	COUNTY TAXABLE VALUE		0
4021 Main St	Office & Bldgs.	1407,400	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885-9998	39.-1-3.1		SCHOOL TAXABLE VALUE		0
	ACRES 8.62		FD006 Fire		0 TO
	EAST-0681061 NRTH-1702049		1407,400 EX		
	DEED BOOK 477 PG-70		LT013 Lighting		0 TO
	FULL MARKET VALUE 1407,400		1407,400 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			1407,400 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			1407,400 EX		
*****				210.12-3-6	*****
	3933 Main St				
210.12-3-6	620 Religious		CHARITABLE 25130	125,000	125,000
125,000					
North Country Ministry Inc	Warrensburg Csd 524001	60,000	COUNTY TAXABLE VALUE		0
PO Box 111	Counseling,Thrift Shop,Of	125,000	TOWN TAXABLE VALUE		0
North Creek, NY 12853	40.-2-17		SCHOOL TAXABLE VALUE		0
	FRNT 83.00 DPTH 198.00		FD006 Fire		0 TO
	ACRES 0.37		125,000 EX		
	EAST-0682993 NRTH-1700755		LT013 Lighting		0 TO
	DEED BOOK 3655 PG-169		125,000 EX		
	FULL MARKET VALUE 125,000		SE001 Sewer cnty dist no 1	0 TO M	
			125,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			125,000 EX		
			WT022 Wrsbg water no.1		0 TO M
			125,000 EX		
*****					*****

664
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

210.12-3-62	67 Hudson St 311 Res vac land		TOWN OWNED 13500	210.12-3-62	30,000
30,000					30,000
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Vacant 40.-1-1 ACRES 0.86 EAST-0681791 NRTH-1700352 DEED BOOK 582 PG-272 FULL MARKET VALUE 30,000	30,000 30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 30,000 EX LT013 Lighting 30,000 EX SE001 Sewer cnty dist no 1 30,000 EX		0 0 0 0 TO 0 TO 0 TO M

210.15-1-6	Echo Lake Rd 311 Res vac land - WTRFNT	TOWN OWNED 13500		210.15-1-6	60,000
60,000					60,000
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Vacant - Town Beach Picnic Pavilion 37.-1-6 ACRES 2.24 EAST-0680071 NRTH-1699624 FULL MARKET VALUE 60,000	60,000 60,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 60,000 EX LT013 Lighting 60,000 EX SE001 Sewer cnty dist no 1 60,000 EX WT022 Wrsbg water no.1 60,000 EX		0 0 0 0 TO 0 TO 0 TO M 0 TO M

210.15-1-7	123-49 Hudson St 695 Cemetery		CEMETERY 13510	210.15-1-7	57,000
57,000					57,000
Church Of St. Cecelia 3802 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Cemetery 38.-1-10 ACRES 4.40 EAST-0680269 NRTH-1699885 DEED BOOK 371 PG-511 FULL MARKET VALUE 57,000	57,000 57,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 57,000 EX LT013 Lighting 57,000 EX SE001 Sewer cnty dist no 1 57,000 EX		0 0 0 0 TO 0 TO 0 TO M

STATE OF NEW YORK
 665
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.15-1-12	33 Orton Dr 311 Res vac land - WTRFNT Warrensburg Csd 524001	TOWN OWNED 13500 60,000	13500	210.15-1-12	Warrensburg	60,000	60,000
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Vacant 37.-3-19 ACRES 1.01 EAST-0680246 NRTH-1699435 DEED BOOK 588 PG-579 FULL MARKET VALUE 60,000	60,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 60,000 EX LT013 Lighting 60,000 EX WT022 Wrsbg water no.1 60,000 EX			0 0 0 0 TO 0 TO 0 TO M	60,000
210.15-1-18	Echo Lake Rd 972 Underwater	TOWN OWNED 13500 41,100	13500	210.15-1-18	Warrensburg	41,100	41,100
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Rec.grounds 37.-1-7 ACRES 8.07 EAST-0679876 NRTH-1698967 DEED BOOK 588 PG-583 FULL MARKET VALUE 41,100	41,100	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 41,100 EX LT013 Lighting 41,100 EX SE001 Sewer cnty dist no 1 41,100 EX WT022 Wrsbg water no.1 41,100 EX			0 0 0 0 TO 0 TO 0 TO M 0 TO M	
210.15-1-24	49 Lake Ave 311 Res vac land	TOWN OWNED 13500 90,000	13500	210.15-1-24	Warrensburg	90,000	90,000
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. Lake Access 37.-3-33 ACRES 0.39 EAST-0680148 NRTH-1698509 DEED BOOK 592 PG-593 FULL MARKET VALUE 90,000	90,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 90,000 EX LT013 Lighting 90,000 EX			0 0 0 0 TO 0 TO	

STATE OF NEW YORK
 666
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 210.16-1-46 *****					
210.16-1-46	12 Henry St		NON-PROFIT 25230	209,100	209,100
209,100	210 1 Family Res				
Warren-Washington Chapter	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	0	
Nysarc Inc	Res&pool	209,100	TOWN TAXABLE VALUE	0	
375 Bay Rd Ste 200	37.-2-8.3		SCHOOL TAXABLE VALUE	0	
Queensbury, NY 12804	FRNT 100.00 DPTH 100.00		FD006 Fire	0 TO	
	ACRES 0.23		209,100 EX		
	EAST-0681649 NRTH-1699515		LT013 Lighting	0 TO	
	DEED BOOK 948 PG-147		209,100 EX		
	FULL MARKET VALUE 209,100		WT022 Wrsbg water no.1	0 TO M	
			209,100 EX		
***** 210.16-2-9 *****					
210.16-2-9	30 Woodward Ave		PARSONAGE 21600	222,400	222,400
222,400	210 1 Family Res				
Free Methodist Church of Wsb	Warrensburg Csd 524001	45,000	COUNTY TAXABLE VALUE	0	
250 River St	Residence & Garage	222,400	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	37.-2-4		SCHOOL TAXABLE VALUE	0	
	FRNT 100.00 DPTH 100.00		FD006 Fire	222,400 TO	
	ACRES 0.23		LT013 Lighting	222,400 TO	
	EAST-0681881 NRTH-1699165		WT022 Wrsbg water no.1	222,400 TO M	
	DEED BOOK 1316 PG-104				
	FULL MARKET VALUE 222,400				
***** 210.16-2-70 *****					
210.16-2-70	25 Sanford St		NON-PROFIT 25230	538,600	538,600
538,600	614 Spec. school				
NYSARC, INC, Warren	Warrensburg Csd 524001	40,000	COUNTY TAXABLE VALUE	0	
Washington Co. Chapter	Group Home	538,600	TOWN TAXABLE VALUE	0	
375 Bay Rd Ste 200	37.-7-25		SCHOOL TAXABLE VALUE	0	
Queensbury, NY 12804	FRNT 170.00 DPTH 250.00		FD006 Fire	0 TO	
	ACRES 1.00		538,600 EX		
	EAST-0682955 NRTH-1699047		LT013 Lighting	0 TO	
	DEED BOOK 1404 PG-13		538,600 EX		
	FULL MARKET VALUE 538,600		WT022 Wrsbg water no.1	0 TO M	
			538,600 EX		
***** 210.16-2-72 *****					
210.16-2-72	Sanford St.,off		TOWN OWNED 13500	30,000	30,000
30,000	963 Municpl park				
Town Of Warrensburg	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	
3797 Main St	Park	30,000	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	37.-7-22		SCHOOL TAXABLE VALUE	0	
	ACRES 1.30		FD006 Fire	0 TO	
	EAST-0683004 NRTH-1698772		30,000 EX		
	DEED BOOK 737 PG-94		LT013 Lighting	0 TO	
	FULL MARKET VALUE 30,000		30,000 EX		
			WT022 Wrsbg water no.1	0 TO M	
			30,000 EX		

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL CURRENT OWNERS NAME CURRENT OWNERS ADDRESS	PROPERTY LOCATION & CLASS SCHOOL DISTRICT PARCEL SIZE/GRID COORD	ASSESSMENT LAND TOTAL	EXEMPTION CODE-----	COUNTY-----	TOWN-----	TAXABLE VALUE	ACCOUNT NO.

210.16-2-73 90,000 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Sanford St.,off 963 Municpl park Warrensburg Csd 524001 Vac. 37.-6-3 ACRES 8.54 EAST-0683297 NRTH-1698657 DEED BOOK 647 PG-586 FULL MARKET VALUE 90,000	90,000 90,000	TOWN OWNED 13500	210.16-2-73		90,000	90,000
			COUNTY TAXABLE VALUE			0	
			TOWN TAXABLE VALUE			0	
			SCHOOL TAXABLE VALUE			0	
			FD006 Fire			0 TO	
			90,000 EX				
			LT013 Lighting			0 TO	
			90,000 EX				
			WT022 Wrsbg water no.1			0 TO M	
			90,000 EX				

210.16-2-74 430,900 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Library Ave 963 Municpl park Warrensburg Csd 524001 Rec. Field 47.-2-1 ACRES 9.00 EAST-0683518 NRTH-1698329 DEED BOOK 162 PG-586 FULL MARKET VALUE 430,900	90,000 430,900	TOWN OWNED 13500	210.16-2-74		430,900	430,900
			COUNTY TAXABLE VALUE			0	
			TOWN TAXABLE VALUE			0	
			SCHOOL TAXABLE VALUE			0	
			FD006 Fire			0 TO	
			430,900 EX				
			LT013 Lighting			0 TO	
			430,900 EX				
			SE001 Sewer cnty dist no 1			0 TO M	
			430,900 EX				
			WT022 Wrsbg water no.1			0 TO M	
			430,900 EX				

210.16-3-30 3,800 Town of Warrensburg 3797 Main St Warrensburg, NY 12885	Grand View Ln 311 Res vac land Warrensburg Csd 524001 Vac. 37.-6-12.30 ACRES 0.76 EAST-0682911 NRTH-1698611 DEED BOOK 1328 PG-126 FULL MARKET VALUE 3,800	3,800 3,800	TOWN OWNED 13500	210.16-3-30		3,800	3,800
			COUNTY TAXABLE VALUE			0	
			TOWN TAXABLE VALUE			0	
			SCHOOL TAXABLE VALUE			0	
			FD006 Fire			0 TO	
			3,800 EX				
			LT013 Lighting			0 TO	
			3,800 EX				
			WT022 Wrsbg water no.1			0 TO M	
			3,800 EX				

STATE OF NEW YORK
 668
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
210.16-3-31.1 60,000 Town of Warrensburg 3797 Main St Warrensburg, NY 12885	Grand View Ln 311 Res vac land Warrensburg Csd 524001 Vac. 37.-6-12.31 FRNT 146.07 DPTH ACRES 4.51 EAST-0682648 NRTH-1698038 DEED BOOK 1328 PG-126 FULL MARKET VALUE 60,000	60,000 60,000 60,000 60,000 60,000 60,000 60,000	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting WT022 Wrsbg water no.1	210.16-3-31.1	Warrensburg	60,000 0 0 0 0 TO 0 TO 0 TO M
210.20-2-9 21,900 Water District Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Lot 72 822 Water supply Warrensburg Csd 524001 Garage & Workshop 47.-2-5 FRNT 50.00 DPTH 205.00 ACRES 0.23 EAST-0683258 NRTH-1697855 DEED BOOK 220 PG-133 FULL MARKET VALUE 21,900	16,700 21,900 21,900 21,900 21,900 21,900 21,900	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.20-2-9	Warrensburg	21,900 0 0 0 0 TO 0 TO 0 TO M 0 TO M
210.20-2-10 30,000 Water District (helen Bromley) Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Lot 71 311 Res vac land Warrensburg Csd 524001 Vac. 47.-2-6 FRNT 50.00 DPTH 211.00 ACRES 0.24 EAST-0683218 NRTH-1697828 DEED BOOK 220 PG-133 FULL MARKET VALUE 30,000	30,000 30,000 30,000 30,000 30,000 30,000 30,000	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 WT022 Wrsbg water no.1	210.20-2-10	Warrensburg	30,000 0 0 0 0 TO 0 TO 0 TO M 0 TO M

STATE OF NEW YORK
 669
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
210.20-2-11	Lot 70 311 Res vac land		TOWN OWNED 13500	210.20-2-11			30,000
30,000							
Water District (helen Bromley) Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Library Ave. 50.-1-22 FRNT 50.00 DPTH 219.00 ACRES 0.25 EAST-0683178 NRTH-1697799 DEED BOOK 220 PG-133 FULL MARKET VALUE 30,000	30,000 30,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 30,000 EX WT022 Wrsbg water no.1 30,000 EX				0 0 0 0 TO 0 TO 0 TO M 0 TO M
210.20-3-22	81 River St 311 Res vac land - WTRFNT		TOWN OWNED 13500	210.20-3-22			15,000
15,000							
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 49.-1-78 FRNT 155.00 DPTH 34.00 ACRES 0.08 EAST-0683950 NRTH-1697659 DEED BOOK 585 PG-194 FULL MARKET VALUE 15,000	15,000 15,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 15,000 EX SE014 Warrensburg sewer 1 15,000 EX WT022 Wrsbg water no.1 15,000 EX				0 0 0 0 TO 0 TO 0 TO M 0 TO M 0 TO M
210.20-3-23	93 River St 311 Res vac land - WTRFNT		TOWN OWNED 13500	210.20-3-23			15,000
15,000							
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Vac. 49.-1-79 FRNT 140.00 DPTH 58.00 ACRES 0.22 EAST-0683591 NRTH-1697328 DEED BOOK 543 PG-41 FULL MARKET VALUE 15,000	15,000 15,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 15,000 EX SE014 Warrensburg sewer 1 15,000 EX WT022 Wrsbg water no.1 15,000 EX				0 0 0 0 TO 0 TO 0 TO M 0 TO M 0 TO M

STATE OF NEW YORK
670
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
***** 210.20-3-24 *****							
210.20-3-24	180 River St	TOWN OWNED 13500					
Town Of Warrensburg	312 Vac w/imprv - WTRFNT	30,000	COUNTY TAXABLE VALUE				34,000
3797 Main St	Warrensburg Csd 524001	34,000	TOWN TAXABLE VALUE				0
Warrensburg, NY 12885	Vac. w/Gazebo & Out House		SCHOOL TAXABLE VALUE				0
	Town Park		FD006 Fire				0 TO
	49.-1-80		34,000 EX				
	ACRES 1.80		LT013 Lighting				0 TO
	EAST-0683535 NRTH-1696999		34,000 EX				
	DEED BOOK 632 PG-492		SE001 Sewer cnty dist no 1				0 TO M
	FULL MARKET VALUE 34,000		34,000 EX				
			SE014 Warrensburg sewer 1				0 TO M
			34,000 EX				
			WT022 Wrsbg water no.1				0 TO M
			34,000 EX				
***** 210.20-3-25 *****							
210.20-3-25	99 River St	TOWN OWNED 13500					
Town Of Warrensburg	311 Res vac land - WTRFNT	15,000	COUNTY TAXABLE VALUE				15,000
3797 Main St	Warrensburg Csd 524001	15,000	TOWN TAXABLE VALUE				0
Warrensburg, NY 12885	Vac.		SCHOOL TAXABLE VALUE				0
	49.-1-81		FD006 Fire				0 TO
	FRNT 65.00 DPTH 60.00		15,000 EX				
	ACRES 0.16		LT013 Lighting				0 TO
	EAST-0683570 NRTH-1696695		15,000 EX				
	DEED BOOK 569 PG-480		SE001 Sewer cnty dist no 1				0 TO M
	FULL MARKET VALUE 15,000		15,000 EX				
			SE014 Warrensburg sewer 1				0 TO M
			15,000 EX				
			WT022 Wrsbg water no.1				0 TO M
			15,000 EX				

STATE OF NEW YORK
 672
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
CURRENT OWNERS ADDRESS				210.20-3-29	*****
*****	109 River St				
210.20-3-29	311 Res vac land - WTRFNT	TOWN OWNED 13500		15,000	15,000
Town Of Warrensburg	Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE		15,000
3797 Main St	Vac.	15,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	51.-1-17		SCHOOL TAXABLE VALUE		0
	FRNT 68.00 DPTH 15.00	FD006 Fire		0 TO	
	EAST-0683428 NRTH-1696299		15,000 EX		
	DEED BOOK 543 PG-567		LT013 Lighting		0 TO
	FULL MARKET VALUE 15,000		15,000 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			15,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			15,000 EX		
			WT022 Wrsbg water no.1		0 TO M
			15,000 EX		
*****	*****	*****	*****	210.20-5-40	*****
	215 River St				
210.20-5-40	534 Social org.		VETS ORG 26100	66,000	66,000
66,000					
American Legion Post 446	Warrensburg Csd 524001	18,000	COUNTY TAXABLE VALUE		0
C\O Blanca Pierce	Hall&apt.	66,000	TOWN TAXABLE VALUE		0
32 Ridge Ave	51.-2-23		SCHOOL TAXABLE VALUE		0
Warrensburg, NY 12885	FRNT 60.00 DPTH 100.00	FD006 Fire		0 TO	
	ACRES 0.21		66,000 EX		
	EAST-0683338 NRTH-1696161	LT013 Lighting		0 TO	
	DEED BOOK 1314 PG-93		66,000 EX		
	FULL MARKET VALUE 66,000	SE001 Sewer cnty dist no 1		0 TO M	
			66,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			66,000 EX		
			WT022 Wrsbg water no.1		0 TO M
			66,000 EX		
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
 673
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
210.20-5-56	250 River St 620 Religious		RELIGIOUS 25110	210.20-5-56		288,200
288,200						288,200
Free Methodist Church Of Wsbg Ny 250 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Church 51.-1-9.1 ACRES 0.59 EAST-0682562 NRTH-1696111 DEED BOOK 1196 PG-16 FULL MARKET VALUE 288,200	30,000 288,200 SCHOOL	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 288,200 EX LT013 Lighting 288,200 EX SE001 Sewer cnty dist no 1 288,200 EX SE014 Warrensburg sewer 1 288,200 EX WT022 Wrsbg water no.1 288,200 EX			0 0 0 TO 0 TO 0 TO M 0 TO M 0 TO M
210.20-5-57	258 River St 210 1 Family Res - WTRFNT	RELIGIOUS 25110		210.20-5-57		152,700
152,700						152,700
Warrensburg Free Methodist Chu 250 River St Warrensburg, NY 12885	Warrensburg Csd 524001 Residence Church Owned Property 51.-1-8 FRNT 122.00 DPTH ACRES 10.65 EAST-0682468 NRTH-1696444 DEED BOOK 3878 PG-101 FULL MARKET VALUE 152,700	58,700 152,700 TOWN	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 152,700 EX LT013 Lighting 152,700 EX SE001 Sewer cnty dist no 1 152,700 EX SE014 Warrensburg sewer 1 152,700 EX WT022 Wrsbg water no.1 152,700 EX			0 0 0 TO 0 TO 0 TO M 0 TO M 0 TO M
211.-1-1	Hacksack Mtn 323 Vacant rural	TOWN OWNED 13500		211.-1-1		70,000
70,000						70,000
Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warrensburg Csd 524001 Forest 44.-1-33 ACRES 125.00 EAST-0684618 NRTH-1702974 DEED BOOK 631 PG-918 FULL MARKET VALUE 70,000	70,000 70,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 70,000 EX SE001 Sewer cnty dist no 1 1,400 EX			0 0 0 0 TO 0 TO M

STATE OF NEW YORK
 674
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.-1-2 *****						
211.-1-2	Off Warren St 311 Res vac land	TOWN OWNED 13500		211.-1-2		15,000
Town Of Warrensburg	Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE			0
3797 Main St	Vac.	15,000	TOWN TAXABLE VALUE			0
Warrensburg, NY 12885	44.-1-31		SCHOOL TAXABLE VALUE			0
	ACRES 3.34		FD006 Fire			0 TO
	EAST-0684848 NRTH-1701056		15,000 EX			
	DEED BOOK 834 PG-100		LT013 Lighting			0 TO
	FULL MARKET VALUE 15,000		15,000 EX			
			SE001 Sewer cnty dist no 1			0 TO M
			15,000 EX			
			WT022 Wrsbg water no.1			0 TO M
			15,000 EX			
***** 211.-1-3 *****						
211.-1-3	Schroon River Rd 322 Rural vac>10	TOWN OWNED 13500		211.-1-3		56,000
Town Of Warrensburg	Warrensburg Csd 524001	56,000	COUNTY TAXABLE VALUE			0
3797 Main St	Lot 81	56,000	TOWN TAXABLE VALUE			0
Warrensburg, NY 12885	44.-1-30		SCHOOL TAXABLE VALUE			0
	ACRES 61.83		FD006 Fire			0 TO
	EAST-0685871 NRTH-1700539		56,000 EX			
	DEED BOOK 217 PG-392		LT013 Lighting			0 TO
	FULL MARKET VALUE 56,000		56,000 EX			
			SE001 Sewer cnty dist no 1			0 TO M
			56,000 EX			
			WT022 Wrsbg water no.1			0 TO M
			56,000 EX			
***** 211.-1-4 *****						
211.-1-4	Schroon River Rd 439 Sm park gar	SCHOOL 13800		211.-1-4		610,000
Warrensburg Central	Warrensburg Csd 524001	84,100	COUNTY TAXABLE VALUE			0
School District	Garage	610,000	TOWN TAXABLE VALUE			0
1 James St	44.-1-27.4		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 76.62		FD006 Fire			0 TO
	EAST-0686622 NRTH-1701125		610,000 EX			
	DEED BOOK 587 PG-546		SE001 Sewer cnty dist no 1			0 TO M
	FULL MARKET VALUE 610,000		610,000 EX			

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
211.9-1-1 30,000 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Warren St 311 Res vac land Warrensburg Csd 524001 Vacant 43.-1-4.2 ACRES 0.26 EAST-0684330 NRTH-1701278 DEED BOOK 745 PG-239 FULL MARKET VALUE 30,000	30,000 30,000 30,000	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 30,000 EX LT013 Lighting 30,000 EX SE001 Sewer cnty dist no 1 30,000 EX SE014 Warrensburg sewer 1 30,000 EX WT022 Wrsbg water no.1 30,000 EX	211.9-1-1	Warrensburg
211.9-1-36 30,000 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	5 Warren St 311 Res vac land Warrensburg Csd 524001 Vac. 43.-1-22 FRNT 64.00 DPTH 140.00 ACRES 0.21 EAST-0685676 NRTH-1700167 DEED BOOK 603 PG-144 FULL MARKET VALUE 30,000	30,000 30,000 30,000	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 30,000 EX LT013 Lighting 30,000 EX SE001 Sewer cnty dist no 1 30,000 EX SE014 Warrensburg sewer 1 30,000 EX	211.9-1-36	Warrensburg
211.9-1-37 30,000 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	3 Warren St 311 Res vac land Warrensburg Csd 524001 Vac. 43.-1-23 FRNT 92.00 DPTH 141.00 ACRES 0.32 EAST-0685747 NRTH-1700121 DEED BOOK 603 PG-144 FULL MARKET VALUE 30,000	30,000 30,000 30,000	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire 30,000 EX LT013 Lighting 30,000 EX SE001 Sewer cnty dist no 1 30,000 EX SE014 Warrensburg sewer 1 30,000 EX	211.9-1-37	Warrensburg

STATE OF NEW YORK
 676
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.
***** 211.9-3-4 *****					
211.9-3-4	42 King St		PARSONAGE 21600	138,200	138,200
138,200	210 1 Family Res				
First United Methodist Church	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	0
3890 Main St	Parsonage	138,200	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	43.-4-4		SCHOOL TAXABLE VALUE	0	
	FRNT 60.00 DPTH 151.00		FD006 Fire	138,200 TO	
	ACRES 0.21		LT013 Lighting	138,200 TO	
	EAST-0684062 NRTH-1700381		SE001 Sewer cnty dist no 1	138,200 TO M	
	DEED BOOK 236 PG-290		SE014 Warrensburg sewer 1	138,200 TO M	
	FULL MARKET VALUE 138,200		WT022 Wrsbg water no.1	138,200 TO M	
***** 211.9-3-19 *****					
211.9-3-19	3890 Main St		RELIGIOUS 25110	728,600	728,600
728,600	620 Religious				
First United Methodist Church	Warrensburg Csd 524001	59,600	COUNTY TAXABLE VALUE	0	0
3890 Main St	Church	728,600	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	43.-4-30		SCHOOL TAXABLE VALUE	0	
	ACRES 0.66		FD006 Fire	0 TO	
	EAST-0683925 NRTH-1700258		728,600 EX		
	DEED BOOK 100 PG-391		LT013 Lighting	0 TO	
	FULL MARKET VALUE 728,600		728,600 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			728,600 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			728,600 EX		
			WT022 Wrsbg water no.1	0 TO M	
			728,600 EX		
***** 211.9-4-6 *****					
211.9-4-6	3893 Main St		CHARITABLE 25130	308,000	308,000
308,000	534 Social org.				
Acacia Charities, Inc.	Warrensburg Csd 524001	60,200	COUNTY TAXABLE VALUE	0	0
PO Box 705	Lodge	308,000	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	42.-1-8		SCHOOL TAXABLE VALUE	0	
	FRNT 160.00 DPTH 166.00		FD006 Fire	0 TO	
	ACRES 0.67		308,000 EX		
	EAST-0683767 NRTH-1700068		LT013 Lighting	0 TO	
	DEED BOOK 1393 PG-95		308,000 EX		
	FULL MARKET VALUE 308,000		SE001 Sewer cnty dist no 1	0 TO M	
			308,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			308,000 EX		
			WT022 Wrsbg water no.1	0 TO M	
			308,000 EX		

STATE OF NEW YORK
 677
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.10-1-11	103 Schroon River Rd		SCHOOL 13800	211.10-1-11	*****
8217,500	612 School			8217,500	8217,500
Warrensburg Central	Warrensburg Csd 524001	55,500	COUNTY TAXABLE VALUE		0
School District	School	8217,500	TOWN TAXABLE VALUE		0
103 Schroon River Rd	44.-1-25		SCHOOL TAXABLE VALUE		0
Warrensburg, NY 12885	ACRES 4.10		FD006 Fire		0 TO
	EAST-0687799 NRTH-1700287		8217,500 EX		
	DEED BOOK 600 PG-572				
	FULL MARKET VALUE 8217,500				

211.13-1-2	5 Adirondack Ave		NON-PROFIT 28110	211.13-1-2	*****
270,000	411 Apartment			270,000	270,000
Homefront Development Corp.	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
568 Lower Allen St	Apartments	270,000	TOWN TAXABLE VALUE		0
Hudson Falls, NY 12839	8 Units		SCHOOL TAXABLE VALUE		0
	43.-4-11.2		FD006 Fire		0 TO
	FRNT 176.01 DPTH 135.48		270,000 EX		
	ACRES 0.55		LT013 Lighting		0 TO
	EAST-0684546 NRTH-1699970		270,000 EX		
	DEED BOOK 1157 PG-111		SE001 Sewer cnty dist no 1		0 TO M
	FULL MARKET VALUE 270,000		270,000 EX		
			SE014 Warrensburg sewer 1		0 TO M
			270,000 EX		
			WT022 Wrsbg water no.1		0 TO M
			270,000 EX		

211.13-1-10	12 Oak St		TOWN OWNED 13500	211.13-1-10	*****
30,000	311 Res vac land			30,000	30,000
Town Of Warrensburg	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
3797 Main St	Vac.	30,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	43.-2-13		SCHOOL TAXABLE VALUE		0
	FRNT 64.00 DPTH 140.00		FD006 Fire		0 TO
	ACRES 0.20		30,000 EX		
	EAST-0685077 NRTH-1699968		LT013 Lighting		0 TO
	DEED BOOK 666 PG-662		30,000 EX		
	FULL MARKET VALUE 30,000		SE001 Sewer cnty dist no 1		0 TO M
			30,000 EX		
			SE014 Warrensburg sewer 1		0 TO M
			30,000 EX		

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-1-17	3 King St 642 Health bldg		TOWN OWNED 13500	211.13-1-17	*****
137,100				137,100	137,100
Warrensburg EMS Inc	Warrensburg Csd 524001	16,700	COUNTY TAXABLE VALUE		0
PO Box 157	Shop	137,100	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	43.-2-18		SCHOOL TAXABLE VALUE		0
	ACRES 0.23		FD006 Fire		0 TO
	EAST-0685263 NRTH-1699665		137,100 EX		
	DEED BOOK 1252 PG-310		LT013 Lighting		0 TO
	FULL MARKET VALUE 137,100		137,100 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			137,100 EX		
			SE014 Warrensburg sewer 1		0 TO M
			137,100 EX		
			WT022 Wrsbg water no.1		0 TO M
			137,100 EX		

211.13-1-18	5 King St 311 Res vac land		TOWN OWNED 13500	211.13-1-18	*****
30,000				30,000	30,000
Town Of Warrensburg	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
3797 Main St	Vac.	30,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	43.-2-19		SCHOOL TAXABLE VALUE		0
	FRNT 120.00 DPTH 126.00		FD006 Fire		0 TO
	ACRES 0.34		30,000 EX		
	EAST-0685180 NRTH-1699714		LT013 Lighting		0 TO
	DEED BOOK 255 PG-439		30,000 EX		
	FULL MARKET VALUE 30,000		SE001 Sewer cnty dist no 1		0 TO M
			30,000 EX		
			SE014 Warrensburg sewer 1		0 TO M
			30,000 EX		

211.13-1-19	7 King St 311 Res vac land		TOWN OWNED 13500	211.13-1-19	*****
30,000				30,000	30,000
Town Of Warrensburg	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
3797 Main St	Vac	30,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	43.-2-20		SCHOOL TAXABLE VALUE		0
	FRNT 60.00 DPTH 141.00		FD006 Fire		0 TO
	ACRES 0.19		30,000 EX		
	EAST-0685112 NRTH-1699772		LT013 Lighting		0 TO
	DEED BOOK 249 PG-130		30,000 EX		
	FULL MARKET VALUE 30,000		SE001 Sewer cnty dist no 1		0 TO M
			30,000 EX		
			SE014 Warrensburg sewer 1		0 TO M
			30,000 EX		

STATE OF NEW YORK
 679
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.
211.13-1-20 34,700 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	9 King St 312 Vac w/imprv Warrensburg Csd 524001 Salt Shed 43.-2-21 FRNT 60.00 DPTH 141.00 ACRES 0.19 EAST-0685063 NRTH-1699807 DEED BOOK 187 PG-425 FULL MARKET VALUE 34,700	30,000 34,700	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1	211.13-1-20		34,700 0 0 0 TO 0 TO 0 TO M 0 TO M	34,700 0 0 0 0 0 0
211.13-1-21 278,700 Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	11 King St 651 Highway gar Warrensburg Csd 524001 Town Gar. 43.-2-22 FRNT 180.00 DPTH 141.00 ACRES 0.19 EAST-0685015 NRTH-1699843 DEED BOOK 147 PG-346 FULL MARKET VALUE 278,700	30,000 278,700	TOWN OWNED 13500 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1	211.13-1-21		278,700 0 0 0 TO 0 TO 0 TO M 0 TO M	278,700 0 0 0 0 0 0
211.13-1-25 175,400 First Baptist Church 3850 Main St Warrensburg, NY 12885	3844 Main St 210 1 Family Res Warrensburg Csd 524001 Parsonage 43.-4-15 ACRES 0.44 EAST-0684854 NRTH-1699625 DEED BOOK 391 PG-79 FULL MARKET VALUE 175,400	30,000 175,400	PARSONAGE 21600 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE001 Sewer cnty dist no 1 SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1	211.13-1-25		175,400 0 0 175,400 TO 175,400 TO M 175,400 TO M 175,400 TO M	175,400 0 0 175,400 175,400 175,400

STATE OF NEW YORK
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.13-1-26	3850 Main St		RELIGIOUS 25110	695,500	695,500
695,500	620 Religious				
First Baptist Church	Warrensburg Csd 524001	32,900	COUNTY TAXABLE VALUE		0
3850 Main St	Church	695,500	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	43.-4-18		SCHOOL TAXABLE VALUE		0
	FRNT 80.00 DPTH 132.00		FD006 Fire	0 TO	
	ACRES 0.26		695,500 EX		
	EAST-0684749 NRTH-1699597		LT013 Lighting	0 TO	
	FULL MARKET VALUE 695,500		695,500 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			695,500 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			695,500 EX		
			WT022 Wrsbg water no.1		0 TO M
			695,500 EX		

211.13-1-29	Main St		TOWN OWNED 13500	35,000	35,000
35,000	963 Municpl park				
Town Of Warrensburg	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
3797 Main St	Park - Bandstand	35,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	42.-3-1		SCHOOL TAXABLE VALUE		0
	FRNT 80.00 DPTH 37.50		FD006 Fire	0 TO	
	ACRES 0.06		35,000 EX		
	EAST-0684287 NRTH-1699696		LT013 Lighting	0 TO	
	DEED BOOK 179 PG-285		35,000 EX		
	FULL MARKET VALUE 35,000		SE001 Sewer cnty dist no 1	0 TO M	
			35,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			35,000 EX		

211.13-1-34	3847 Main St		TOWN OWNED 13500	364,700	364,700
364,700	652 Govt bldgs				
Town Of Warrensburg	Warrensburg Csd 524001	63,200	COUNTY TAXABLE VALUE		0
3797 Main St	Older House	364,700	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	Chmbr-Cmerc & Senior Ctr		SCHOOL TAXABLE VALUE		0
	42.-3-6		FD006 Fire		0 TO
	FRNT 184.00 DPTH 206.00		364,700 EX		
	ACRES 0.72		LT013 Lighting		0 TO
	EAST-0684647 NRTH-1699404		364,700 EX		
	DEED BOOK 627 PG-100		SE001 Sewer cnty dist no 1	0 TO M	
	FULL MARKET VALUE 364,700		364,700 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			364,700 EX		

STATE OF NEW YORK
 681
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN

211.13-2-5	59 Prospect St 311 Res vac land		TOWN OWNED 13500	211.13-2-5	*****
30,000					
Town Of Warrensburg	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
3797 Main St	Vac.	30,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	43.-3-1		SCHOOL TAXABLE VALUE		0
	FRNT 203.50 DPTH 169.00		FD006 Fire		0 TO
	ACRES 0.77		30,000 EX		
	EAST-0685959 NRTH-1699945		LT013 Lighting		0 TO
	DEED BOOK 585 PG-192		30,000 EX		
	FULL MARKET VALUE 30,000		SE001 Sewer cnty dist no 1		0 TO M
			30,000 EX		

211.13-3-40	3754 Main St 534 Social org.		VETS ORG 26100	211.13-3-40	*****
129,900					
Haskell Brothers Post	Warrensburg Csd 524001	35,700	COUNTY TAXABLE VALUE		0
No 4821 V F W Inc	Lodge Rooms & Hall 129,900	TOWN	TAXABLE VALUE		0
PO Box 574	WBG Museum		SCHOOL TAXABLE VALUE		0
Warrensburg, NY 12885	45.-1-28		FD006 Fire		0 TO
	FRNT 65.00 DPTH 205.00		129,900 EX		
	ACRES 0.30		LT013 Lighting		0 TO
	EAST-0686511 NRTH-1698207		129,900 EX		
	DEED BOOK 675 PG-635		SE001 Sewer cnty dist no 1		0 TO M
	FULL MARKET VALUE 129,900		129,900 EX		
			SE014 Warrensburg sewer 1		0 TO M
			129,900 EX		
			WT022 Wrsbg water no.1		0 TO M
			129,900 EX		

211.13-3-42.1	3764 Main St 620 Religious		RELIGIOUS 25110	211.13-3-42.1	*****
918,900					
Church Of The Holy Cross	Warrensburg Csd 524001	190,400	COUNTY TAXABLE VALUE		0
3764 Main St	Church	918,900	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	45.-1-30.1		SCHOOL TAXABLE VALUE		0
	ACRES 11.08		FD006 Fire		0 TO
	EAST-0686197 NRTH-1698966		918,900 EX		
	DEED BOOK 625 PG-993		LT013 Lighting		0 TO
	FULL MARKET VALUE 918,900		918,900 EX		
			SE001 Sewer cnty dist no 1		0 TO M
			918,900 EX		
			SE014 Warrensburg sewer 1		0 TO M
			918,900 EX		
			WT022 Wrsbg water no.1		0 TO M
			918,900 EX		

682
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
211.13-3-42.2	3764 Main St 620 Religious		PARSONAGE 21600	211.13-3-42.2	Warrensburg	309,300
211.13-3-42.2	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE			0
309,300	Rectory	309,300	TOWN TAXABLE VALUE			0
Church Of The Holy Cross	45.-1-30.2		SCHOOL TAXABLE VALUE			0
3764 Main St	FRNT 50.00 DPTH 200.00		FD006 Fire			309,300 TO
Warrensburg, NY 12885	ACRES 0.22		LT013 Lighting			309,300 TO
	EAST-0686370 NRTH-1698330		SE001 Sewer cnty dist no 1			309,300 TO M
	DEED BOOK 625 PG-993		SE014 Warrensburg sewer 1			309,300 TO M
	FULL MARKET VALUE 309,300		WT022 Wrsbg water no.1			309,300 TO M
***** 211.13-3-42.2 *****						
211.13-3-46.1	3804-06 Main St 620 Religious		RELIGIOUS 25110	211.13-3-46.1	Warrensburg	556,600
211.13-3-46.1	Warrensburg Csd 524001	84,000	COUNTY TAXABLE VALUE			0
556,600	Church & Hall	556,600	TOWN TAXABLE VALUE			0
Catholic Church Society	45.-1-34.1		SCHOOL TAXABLE VALUE			0
3802 Main St	ACRES 1.20		FD006 Fire			0 TO
Warrensburg, NY 12885	EAST-0685702 NRTH-1698997		556,600 EX			
	DEED BOOK 289 PG-252		LT013 Lighting			0 TO
	FULL MARKET VALUE 556,600		556,600 EX			
			SE001 Sewer cnty dist no 1			0 TO M
			556,600 EX			
			SE014 Warrensburg sewer 1			0 TO M
			556,600 EX			
			WT022 Wrsbg water no.1			0 TO M
			556,600 EX			
***** 211.13-3-46.1 *****						
211.13-3-46.2	3802 Main St 210 1 Family Res		PARSONAGE 21600	211.13-3-46.2	Warrensburg	254,500
211.13-3-46.2	Warrensburg Csd 524001	60,000	COUNTY TAXABLE VALUE			0
254,500	Parsonage	254,500	TOWN TAXABLE VALUE			0
Catholic Church Society	45.-1-34.2		SCHOOL TAXABLE VALUE			0
3802 Main St	FRNT 100.00 DPTH 150.00		FD006 Fire			254,500 TO
Warrensburg, NY 12885	ACRES 0.35		LT013 Lighting			254,500 TO
	EAST-0685679 NRTH-1698863		SE001 Sewer cnty dist no 1			254,500 TO M
	DEED BOOK 289 PG-252		SE014 Warrensburg sewer 1			254,500 TO M
	FULL MARKET VALUE 254,500		WT022 Wrsbg water no.1			254,500 TO M
***** 211.13-3-46.2 *****						

STATE OF NEW YORK
 683
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-4-3 *****					
211.13-4-3	4 Stewart Farrar Ave		RELIGIOUS 25110	289,700	289,700
289,700	620 Religious				
Presbyterian Church Soc.	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	
C/O Becky Lawler	Church	289,700	TOWN TAXABLE VALUE	0	
25 King St	45.-4-2		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 0.18		FD006 Fire	0 TO	
	EAST-0685131 NRTH-1698979		289,700 EX		
	DEED BOOK 345 PG-303		LT013 Lighting	0 TO	
	FULL MARKET VALUE 289,700		289,700 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			289,700 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			289,700 EX		
			WT022 Wrsbg water no.1	0 TO M	
			289,700 EX		
***** 211.13-4-4 *****					
211.13-4-4	2 Stewart Farrar Ave		PARSONAGE 21600	155,400	155,400
155,400	210 1 Family Res				
Presbyterian Manse	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	
C/O Becky Lawler	Residence 155,400		TOWN TAXABLE VALUE	0	
25 King St	45.-4-1		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	FRNT 100.00 DPTH 59.00		FD006 Fire	155,400 TO	
	ACRES 0.13		LT013 Lighting	155,400 TO	
	EAST-0685173 NRTH-1699055		SE001 Sewer cnty dist no 1	155,400 TO M	
	DEED BOOK 1 PG-476		SE014 Warrensburg sewer 1	155,400 TO M	
	FULL MARKET VALUE 155,400		WT022 Wrsbg water no.1	155,400 TO M	
***** 211.13-4-8 *****					
211.13-4-8	3797 Main St		TOWN OWNED 13500	499,300	499,300
499,300	652 Govt bldgs				
Town Of Warrensburg	Warrensburg Csd 524001	92,000	COUNTY TAXABLE VALUE	0	
3797 Main St	Town Office	499,300	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	45.-4-7		SCHOOL TAXABLE VALUE	0	
	ACRES 1.60		FD006 Fire	0 TO	
	EAST-0685536 NRTH-1698620		499,300 EX		
	DEED BOOK 442 PG-222		LT013 Lighting	0 TO	
	FULL MARKET VALUE 499,300		499,300 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			499,300 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			499,300 EX		
			WT022 Wrsbg water no.1	0 TO M	
			499,300 EX		

STATE OF NEW YORK
 684
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

211.13-4-12	3767 Main St		TOWN OWNED 13500	693,000	693,000
693,000	642 Health bldg				
Town Of Warrensburg	Warrensburg Csd 524001	101,200	COUNTY TAXABLE VALUE	0	
3797 Main St	Health Center	693,000	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	45.-4-12		SCHOOL TAXABLE VALUE	0	
	ACRES 2.06		FD006 Fire	0 TO	
	EAST-0686024 NRTH-1698094		693,000 EX		
	DEED BOOK 632 PG-811		LT013 Lighting	0 TO	
	FULL MARKET VALUE 693,000		693,000 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			693,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			693,000 EX		
			WT022 Wrsbg water no.1	0 TO M	
			693,000 EX		

211.13-4-13	3763-65 Main St		N-P HOSP 25210	24,300	24,300
24,300	330 Vacant comm				
Hudson Headwaters Health Netwo	Warrensburg Csd 524001	24,300	COUNTY TAXABLE VALUE	0	
9 Carey Rd	Vacant	24,300	TOWN TAXABLE VALUE	0	
Queensbury, NY 12804	45.-4-13		SCHOOL TAXABLE VALUE	0	
	FRNT 30.00 DPTH 195.00		FD006 Fire	24,300 TO	
	ACRES 0.14		LT013 Lighting	24,300 TO	
	EAST-0686175 NRTH-1698160		SE001 Sewer cnty dist no 1	24,300 TO M	
	DEED BOOK 1436 PG-65		SE014 Warrensburg sewer 1	24,300 TO M	
	FULL MARKET VALUE 24,300		WT022 Wrsbg water no.1	24,300 TO M	

211.13-4-14	3761 Main St		N-P HOSP 25210	348,700	348,700
348,700	480 Mult-use bld				
Hudson Headwaters Health Netwo	Warrensburg Csd 524001	26,400	COUNTY TAXABLE VALUE	0	
9 Carey Rd	Medical Facilities	348,700	TOWN TAXABLE VALUE	0	
Queensbury, NY 12804	Pharmacy see 211.13-4-14.		SCHOOL TAXABLE VALUE	0	
	45.-4-14		FD006 Fire	306,900 TO	
	FRNT 51.81 DPTH 197.66		LT013 Lighting	306,900 TO	
	ACRES 0.17		SE001 Sewer cnty dist no 1	306,900 TO M	
	EAST-0686191 NRTH-1698150		SE014 Warrensburg sewer 1	306,900 TO M	
	DEED BOOK 1436 PG-65		WT022 Wrsbg water no.1	306,900 TO M	
	FULL MARKET VALUE 348,700				

STATE OF NEW YORK
 685
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-4-16.1 *****					
211.13-4-16.1	Herrick Ave 330 Vacant comm		N-P HOSP 25210	9,000	9,000
9,000					
Hudson Headwaters Health Network	Warrensburg Csd 524001	9,000	COUNTY TAXABLE VALUE	0	
9 Carey Rd	Parking Lot	9,000	TOWN TAXABLE VALUE	0	
Queensbury, NY 12804	45.-4-16.1		SCHOOL TAXABLE VALUE	0	
	ACRES 0.13		FD006 Fire	0 TO	
	EAST-0686246 NRTH-1698032		9,000 EX		
	DEED BOOK 4273 PG-269		LT013 Lighting	0 TO	
	FULL MARKET VALUE 9,000		9,000 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			9,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			9,000 EX		
			WT022 Wrsbg water no.1	0 TO M	
			9,000 EX		
***** 211.13-4-17 *****					
211.13-4-17	3757 Main St 330 Vacant comm		N-P HOSP 25210	25,000	25,000
25,000					
Hudson Headwaters Health Netwo	Warrensburg Csd 524001	25,000	COUNTY TAXABLE VALUE	0	
9 Carey Rd	Vacant	25,000	TOWN TAXABLE VALUE	0	
Queensbury, NY 12804	45.-4-16.2		SCHOOL TAXABLE VALUE	0	
	FRNT 45.00 DPTH 139.00		FD006 Fire	0 TO	
	ACRES 0.15		25,000 EX		
	EAST-0686289 NRTH-1698114		LT013 Lighting	0 TO	
	DEED BOOK 4640 PG-280		25,000 EX		
	FULL MARKET VALUE 25,000		SE001 Sewer cnty dist no 1	0 TO M	
			25,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			25,000 EX		
			WT022 Wrsbg water no.1	0 TO M	
			25,000 EX		

STATE OF NEW YORK
 686
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 211.13-4-30 *****						
211.13-4-30	Water St 311 Res vac land - WTRFNT	TOWN OWNED 13500				3,000
Town Of Warrensburg	Warrensburg Csd 524001	3,000	COUNTY TAXABLE VALUE			0
3797 Main St	Vac.	3,000	TOWN TAXABLE VALUE			0
Warrensburg, NY 12885	45.-4-31		SCHOOL TAXABLE VALUE			0
	FRNT 50.00 DPTH 8.00	FD006	Fire			0 TO
	ACRES 0.12		3,000 EX			
	EAST-0686297 NRTH-1697766	LT013	Lighting			0 TO
	DEED BOOK 547 PG-577		3,000 EX			
	FULL MARKET VALUE 3,000	SE001	Sewer cnty dist no 1			0 TO M
			3,000 EX			
			SE014 Warrensburg sewer 1			0 TO M
			3,000 EX			
			WT022 Wrsbg water no.1			0 TO M
			3,000 EX			
***** 211.13-4-35 *****						
211.13-4-35	Off Water St 330 Vacant comm		N-P HOSP 25210			5,200
5,200						5,200
Hudson Headwaters Health	Warrensburg Csd 524001	5,200	COUNTY TAXABLE VALUE			0
Network Inc	Vacant	5,200	TOWN TAXABLE VALUE			0
9 Carey Rd	45.-4-30.2		SCHOOL TAXABLE VALUE			0
Queensbury, NY 12804	FRNT 60.00 DPTH 30.00	FD006	Fire			2,800 TO
	ACRES 0.04		LT013 Lighting			2,800 TO
	EAST-0686111 NRTH-1698043	SE001	Sewer cnty dist no 1			2,800 TO M
	DEED BOOK 1179 PG-273		SE014 Warrensburg sewer 1			2,800 TO M
	FULL MARKET VALUE 5,200	WT022	Wrsbg water no.1			2,800 TO M
***** 211.13-4-36 *****						
211.13-4-36	Water St 311 Res vac land - WTRFNT	TOWN OWNED 13500				19,700
Town Of Warrensburg	Warrensburg Csd 524001	19,700	COUNTY TAXABLE VALUE			0
3797 Main St	Vacant - Duck Park	19,700	TOWN TAXABLE VALUE			0
Warrensburg, NY 12885	Pump Station		SCHOOL TAXABLE VALUE			0
	45.-4-32	FD006	Fire			0 TO
	FRNT 310.00 DPTH 55.00		19,700 EX			
	ACRES 0.53		LT013 Lighting			0 TO
	EAST-0685949 NRTH-1697845		19,700 EX			
	DEED BOOK 501 PG-250	SE001	Sewer cnty dist no 1			0 TO M
	FULL MARKET VALUE 19,700		19,700 EX			
			SE014 Warrensburg sewer 1			0 TO M
			19,700 EX			
			WT022 Wrsbg water no.1			0 TO M
			19,700 EX			

STATE OF NEW YORK
 687
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-4-43 *****					
211.13-4-43	7 Pine Tree Ln		RELIGIOUS 25110	439,300	439,300
439,300	620 Religious				
Christian Worship Center Inc	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	
New York Religious Corp	Church	439,300	TOWN TAXABLE VALUE	0	
669 Lake Ave	45.-4-38		SCHOOL TAXABLE VALUE	0	
Lake Luzerne, NY 12846	FRNT 139.44 DPTH 126.50	FD006	Fire	0 TO	
	ACRES 0.41		439,300 EX		
	EAST-0685502 NRTH-1698315	LT013	Lighting	0 TO	
	DEED BOOK 1266 PG-263		439,300 EX		
	FULL MARKET VALUE 439,300	SE001	Sewer cnty dist no 1	0 TO M	
			439,300 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			439,300 EX		
			WT022 Wrsbg water no.1	0 TO M	
			439,300 EX		
***** 211.13-5-6 *****					
211.13-5-6	38 Elm St		EDUCATION 25120	450,000	450,000
450,000	611 Library				
Richards Library	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	
38 Elm St	Library	450,000	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	48.-1-1		SCHOOL TAXABLE VALUE	0	
	FRNT 225.00 DPTH 105.00	FD006	Fire	0 TO	
	ACRES 0.56		450,000 EX		
	EAST-0684758 NRTH-1698836	LT013	Lighting	0 TO	
	DEED BOOK 142 PG-255		450,000 EX		
	FULL MARKET VALUE 450,000	SE001	Sewer cnty dist no 1	0 TO M	
			450,000 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			450,000 EX		
			WT022 Wrsbg water no.1	0 TO M	
			450,000 EX		

STATE OF NEW YORK
 688
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
***** 211.13-5-13 *****					
211.13-5-13	2 Burhans St		RELIGIOUS 25110	319,200	319,200
319,200	620 Religious				
Faith Baptist Church	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE	0	0
4 Burhans St	Church & Parsonage	319,200	TOWN TAXABLE VALUE	0	0
PO Box 156	48.-1-8		SCHOOL TAXABLE VALUE	0	0
Warrensburg, NY 12885	FRNT 109.28 DPTH 150.50		FD006 Fire	0 TO	
	ACRES 0.30		319,200 EX		
	EAST-0685097 NRTH-1698375		LT013 Lighting	0 TO	
	DEED BOOK 586 PG-610		319,200 EX		
	FULL MARKET VALUE 319,200		SE001 Sewer cnty dist no 1	0 TO M	
			319,200 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			319,200 EX		
			WT022 Wrsbg water no.1	0 TO M	
			319,200 EX		
***** 211.13-5-16 *****					
211.13-5-16	18 Elm St		TOWN OWNED 13500	529,300	529,300
529,300	662 Police/fire				
Fire District	Warrensburg Csd 524001	65,000	COUNTY TAXABLE VALUE	0	0
C/O Kevin Geraghty	Fire House	529,300	TOWN TAXABLE VALUE	0	0
5 Greene Ter	48.-1-11		SCHOOL TAXABLE VALUE	0	0
Warrensburg, NY 12885	ACRES 2.39		FD006 Fire	0 TO	
	EAST-0685217 NRTH-1698386		529,300 EX		
	DEED BOOK 336 PG-41		LT013 Lighting	0 TO	
	FULL MARKET VALUE 529,300		529,300 EX		
			SE001 Sewer cnty dist no 1	0 TO M	
			529,300 EX		
			SE014 Warrensburg sewer 1	0 TO M	
			529,300 EX		
			WT022 Wrsbg water no.1	0 TO M	
			529,300 EX		

STATE OF NEW YORK
 689
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER SCHOOL	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
211.13-5-26 6012,900 Warrensburg Central School 1 James St Warrensburg, NY 12885	1 James St 612 School Warrensburg Csd 524001 School 48.-1-20 ACRES 10.42 EAST-0684505 NRTH-1698316 DEED BOOK 331 PG-154 FULL MARKET VALUE 6012,900	43,400 6012,900	SCHOOL 13800	211.13-5-26	Warrensburg	6012,900

211.14-1-6.1 1325,000 Warrensburg Central School District 1 James St Warrensburg, NY 12885	80 Schroon River Rd 651 Highway gar Warrensburg Csd 524001 School Bus Garage 44.-1-27.1 ACRES 5.38 EAST-0687903 NRTH-1699153 DEED BOOK 1178 PG-204 FULL MARKET VALUE 1325,000	55,400 1325,000	SCHOOL 13800	211.14-1-6.1	Warrensburg	1325,000

211.14-1-7 Water District (C.swan) Town Of Warrensburg 3797 Main St Warrensburg, NY 12885	Off Horicon Ave 322 Rural vac>10 - WTRFNT Warrensburg Csd 524001 Well Hs.& Equipt. 44.-1-29 ACRES 6.98 EAST-0688008 NRTH-1698404 DEED BOOK 320 PG-135 FULL MARKET VALUE 81,000	81,000 81,000	TOWN OWNED 13500	211.14-1-7	Warrensburg	81,000

STATE OF NEW YORK
 690
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.

211.14-1-21	69 Schroon River Rd 620 Religious		RELIGIOUS 25110			
439,000				211.14-1-21		439,000

211.17-2-2	River St 311 Res vac land - WTRFNT	TOWN OWNED 13500				
15,000	Warrensburg Csd 524001	15,000	COUNTY TAXABLE VALUE	211.17-2-2		15,000

211.17-2-14	River St 963 Municpl park - WTRFNT	TOWN OWNED 13500				
37,500	Warrensburg Csd 524001	37,500	COUNTY TAXABLE VALUE	211.17-2-14		37,500

STATE OF NEW YORK
 691
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL					
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
*****				211.17-5-31	*****
211.17-5-31	37 Smith St		RELIGIOUS 25110	141,900	141,900
141,900	620 Religious				
Pentecostal Holiness Assoc	Warrensburg Csd 524001	30,000	COUNTY TAXABLE VALUE		0
Attn: Rev Ron Allen	Bldg.	141,900	TOWN TAXABLE VALUE		0
676 Goodman Rd	49.-1-9		SCHOOL TAXABLE VALUE		0
Johnsburg, NY 12843	FRNT 77.00 DPTH 112.00	FD006	Fire	0 TO	
	ACRES 0.20		141,900 EX		
	EAST-0684639 NRTH-1697173	LT013	Lighting	0 TO	
	DEED BOOK 517 PG-22		141,900 EX		
	FULL MARKET VALUE 141,900	SE001	Sewer cnty dist no 1	0 TO M	
			141,900 EX		
			WT022 Wrsbg water no.1		0 TO M
			141,900 EX		
*****				223.-1-11	*****
223.-1-11	675 Route 418		RELIGIOUS 25110	1455,700	1455,700
1455,700	620 Religious				
Sinai Retreats	Warrensburg Csd 524001	244,500	COUNTY TAXABLE VALUE		0
Tal Chaya	Religious Day Camp;	1455,700	TOWN TAXABLE VALUE		0
PO Box 8584	Cabins & Pond		SCHOOL TAXABLE VALUE		0
Albany, NY 12208	56.-1-9 Easement Pub Uti	FD006	Fire	0 TO	
	ACRES 99.72		1455,700 EX		
	EAST-0675316 NRTH-1692321	LT013	Lighting	0 TO	
	DEED BOOK 3120 PG-141		1426,586 EX		
	FULL MARKET VALUE 1455,700				
*****				223.-1-14	*****
223.-1-14	Off River St		TOWN OWNED 13500	975,000	975,000
975,000	853 Sewage				
Town Of Warrensburg	Warrensburg Csd 524001	46,300	COUNTY TAXABLE VALUE		0
3797 Main St	Sewage Treatment Site	975,000	TOWN TAXABLE VALUE		0
Warrensburg, NY 12885	55.-2-9		SCHOOL TAXABLE VALUE		0
	ACRES 30.52	FD006	Fire	0 TO	
	EAST-0678312 NRTH-1692750		975,000 EX		
	DEED BOOK 409 PG-73	LT013	Lighting	0 TO	
	FULL MARKET VALUE 975,000		975,000 EX		
			WT022 Wrsbg water no.1		0 TO M
			975,000 EX		

STATE OF NEW YORK
 692
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 223.-1-15 *****						
223.-1-15	Off River St 314 Rural vac<10		TOWN OWNED 13500			4,400
4,400						4,400
Town Of Warrensburg	Warrensburg Csd 524001	4,400	COUNTY TAXABLE VALUE			0
Town Hall	Vac.	4,400	TOWN TAXABLE VALUE			0
3797 Main St	55.-2-11		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	FRNT 250.00 DPTH 68.00 ACRES 0.37 EAST-0678409 NRTH-1693983 DEED BOOK 929 PG-250 FULL MARKET VALUE 4,400		FD006 Fire LT013 Lighting WT022 Wrsbg water no.1			0 TO 0 TO 0 TO M
***** 223.7-1-29 *****						
223.7-1-29	Route 418 340 Vacant indus - WTRFNT		TOWN OWNED 13500			58,000
58,000						58,000
Town of Warrensburg	Warrensburg Csd 524001	58,000	COUNTY TAXABLE VALUE			0
Town Hall	Vacant	58,000	TOWN TAXABLE VALUE			0
3797 Main St	55.-1-22.1		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 0.64 DEED BOOK 3889 PG-110 FULL MARKET VALUE 58,000		FD006 Fire LT013 Lighting SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1			0 TO 0 TO 0 TO M 0 TO M
***** 223.10-1-10 *****						
223.10-1-10	River St 330 Vacant comm		TOWN OWNED 13500			40,600
40,600						40,600
Town Of Warrensburg	Warrensburg Csd 524001	40,600	COUNTY TAXABLE VALUE			0
3797 Main St	Vac.	40,600	TOWN TAXABLE VALUE			0
Warrensburg, NY 12885	55.-1-22.3 ACRES 8.09 EAST-0677718 NRTH-1693906 FULL MARKET VALUE 40,600		SCHOOL TAXABLE VALUE FD006 Fire LT013 Lighting SE014 Warrensburg sewer 1 WT022 Wrsbg water no.1			0 TO 0 TO 0 TO M 0 TO M

STATE OF NEW YORK
 693
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					
*****	*****	*****	*****	223.10-1-13	*****
223.10-1-13	Off Route 418		TOWN OWNED 13500	9,900	9,900
9,900	330 Vacant comm				
Town Of Warrensburg	Warrensburg Csd 524001	9,900	COUNTY TAXABLE VALUE	0	
3797 Main St	Comm Vac	9,900	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	55.-3-1.2		SCHOOL TAXABLE VALUE	0	
	ACRES 2.30		FD006 Fire		0 TO
	EAST-0677633 NRTH-1693679		9,900 EX		
	FULL MARKET VALUE	9,900	LT013 Lighting	0 TO	
			9,900 EX		
			WT022 Wrsbg water no.1		0 TO M
			9,900 EX		
*****	*****	*****	*****	223.12-1-6	*****
223.12-1-6	Putney Hill Rd		TOWN OWNED 13500	336,700	336,700
336,700	822 Water supply				
Water District	Warrensburg Csd 524001	42,900	COUNTY TAXABLE VALUE	0	
Town Of Warrensburg	Watertank & Chlorination	336,700	TOWN TAXABLE VALUE	0	
3797 Main St	52.-1-21		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 1.57		FD006 Fire		0 TO
	EAST-0683903 NRTH-1693255		336,700 EX		
	DEED BOOK 440 PG-192		LT013 Lighting		0 TO
	FULL MARKET VALUE	336,700	336,700 EX		
			WT022 Wrsbg water no.1		0 TO M
			336,700 EX		
*****	*****	*****	*****	223.16-1-2	*****
223.16-1-2	Alden Ave		TOWN OWNED 13500	64,300	64,300
64,300	822 Water supply				
Water District	Warrensburg Csd 524001	64,300	COUNTY TAXABLE VALUE	0	
Town Of Warrensburg	Vacant	64,300	TOWN TAXABLE VALUE	0	
3797 Main St	Town Water		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	54.-1-3		FD006 Fire		0 TO
	ACRES 32.30		64,300 EX		
	EAST-0683296 NRTH-1692004				
	DEED BOOK 183 PG-579				
	FULL MARKET VALUE	64,300			
*****	*****	*****	*****	223.16-1-3	*****
223.16-1-3	Harrington Hill Rd		TOWN OWNED 13500	66,200	66,200
66,200	322 Rural vac>10				
Water District	Warrensburg Csd 524001	66,200	COUNTY TAXABLE VALUE	0	
Town Of Warrensburg	Vacant	66,200	TOWN TAXABLE VALUE	0	
3797 Main St	54.-1-4		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 34.65		FD006 Fire		0 TO
	EAST-0682940 NRTH-1690471		66,200 EX		
	FULL MARKET VALUE	66,200			

694
COUNTY - Warren
TOWN - Warrensburg
2013
SWIS - 524000

WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
224.-1-1	311 Res vac land	TOWN OWNED 13500		224.-1-1		
Water District	Warrensburg Csd 524001	41,700	COUNTY TAXABLE VALUE			41,700
Town Of Warrensburg	Rsvr.&pw 54-1-3	41,700	TOWN TAXABLE VALUE			0
3797 Main St	54.-2-1		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 8.77		FD006 Fire			0 TO
	EAST-0684256 NRTH-1691900		41,700 EX			
	DEED BOOK 183 PG-579					
	FULL MARKET VALUE 41,700					
224.-1-17	Harrington Hill Rd 322 Rural vac>10	TOWN OWNED 13500		224.-1-17		
Water District	Warrensburg Csd 524001	125,800	COUNTY TAXABLE VALUE			125,800
Town Of Warrensburg	Vacant	125,800	TOWN TAXABLE VALUE			0
3797 Main St	54.-2-15		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 138.26		FD006 Fire			0 TO
	EAST-0684294 NRTH-1689947		125,800 EX			
	DEED BOOK 205 PG-367					
	FULL MARKET VALUE 125,800					
236.-1-3	822 Water supply	TOWN OWNED 13500		236.-1-3		
Water District (Pasco)	Warrensburg Csd 524001	105,100	COUNTY TAXABLE VALUE			105,100
Town Of Warrensburg	Vac.	105,100	TOWN TAXABLE VALUE			0
3797 Main St	60.-1-5		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 86.57		FD006 Fire			0 TO
	EAST-0677446 NRTH-1686259		105,100 EX			
	DEED BOOK 199 PG-256					
	FULL MARKET VALUE 105,100					
236.-1-4	Alden Ave 322 Rural vac>10	TOWN OWNED 13500		236.-1-4		
Water District (Jr Combs)	Warrensburg Csd 524001	50,000	COUNTY TAXABLE VALUE			50,000
Town Of Warrensburg	Vacant	50,000	TOWN TAXABLE VALUE			0
3797 Main St	61.-1-10		SCHOOL TAXABLE VALUE			0
Warrensburg, NY 12885	ACRES 16.50		FD006 Fire			0 TO
	EAST-0678048 NRTH-1684872		50,000 EX			
	DEED BOOK 197 PG-115					
	FULL MARKET VALUE 50,000					

STATE OF NEW YORK
 695
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
SCHOOL	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
CURRENT OWNERS ADDRESS					

236.-1-5.2	Alden Ave 314 Rural vac<10		TOWN OWNED 13500	24,800	24,800
24,800					
Town Of Warrensburg	Warrensburg Csd 524001	24,800	COUNTY TAXABLE VALUE	0	
3797 Main St	Vac. Water Shed	24,800	TOWN TAXABLE VALUE	0	
Warrensburg, NY 12885	61.-1-9.4	SCHOOL	TAXABLE VALUE	0	
	ACRES 3.14		FD006 Fire		0 TO
	EAST-0678098 NRTH-1685227		24,800 EX		
	DEED BOOK 199 PG-256				
	FULL MARKET VALUE 24,800				

236.-1-14	Alden Ave 322 Rural vac>10		TOWN OWNED 13500	68,200	68,200
68,200					
Water District (Alden)	Warrensburg Csd 524001	68,200	COUNTY TAXABLE VALUE	0	
Town Of Warrensburg	Vac.	68,200	TOWN TAXABLE VALUE	0	
3797 Main St	60.-1-3		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 37.18		FD006 Fire		0 TO
	EAST-0679687 NRTH-1688003		68,200 EX		
	DEED BOOK 197 PG-281				
	FULL MARKET VALUE 68,200				

236.-1-32	Alden Ave 322 Rural vac>10		TOWN OWNED 13500	92,300	92,300
92,300					
Water District (Purdy)	Warrensburg Csd 524001	92,300	COUNTY TAXABLE VALUE	0	
Town Of Warrensburg	Vac.	92,300	TOWN TAXABLE VALUE	0	
3797 Main St	61.-1-11		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 67.25		FD006 Fire		0 TO
	EAST-0677847 NRTH-1683979		92,300 EX		
	DEED BOOK 198 PG-449				
	FULL MARKET VALUE 92,300				

236.-1-33	Cross Rd 822 Water supply		TOWN OWNED 13500	146,100	146,100
146,100					
Water District (Clute)	Warrensburg Csd 524001	146,100	COUNTY TAXABLE VALUE	0	
Town Of Warrensburg	62-1-1	146,100	TOWN TAXABLE VALUE	0	
3797 Main St	62.-1-1		SCHOOL TAXABLE VALUE	0	
Warrensburg, NY 12885	ACRES 154.02		FD006 Fire		0 TO
	EAST-0677856 NRTH-1681677		146,100 EX		
	DEED BOOK 196 PG-403				
	FULL MARKET VALUE 146,100				

STATE OF NEW YORK
 696
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 237.-1-5 *****						
237.-1-5	Viele Pond Rd.,off 942 Co. reforest Warrensburg Csd 524001	15,000	13100	WARREN	WARRENSBURG	15,000
County Of Warren			COUNTY			15,000
c/o Mike Swan			TOWN			0
Warren County Municipal Center			SCHOOL			0
1340 State Route 9	62.-2-6		FD006 Fire			0 TO
Lake George, NY 12845	ACRES 18.79 EAST-0686082 NRTH-1681420	15,000	15,000 EX			
***** 248.-1-2 *****						
248.-1-2	Hudson Riv 312 Vac w/imprv - WTRFNT Warrensburg Csd 524001	12100	167,600	WARREN	WARRENSBURG	167,600
State of New York DEC		162,600	COUNTY			0
50 Wolf Rd		167,600	TOWN			0
Albany, NY 12233-0001	64.-1-7		SCHOOL			0
	ACRES 222.20		FD006 Fire			0 TO
	EAST-0662041 NRTH-1678345		167,600 EX			
	DEED BOOK 1027 PG-156					
	FULL MARKET VALUE 167,600					
***** 250.-1-4 *****						
250.-1-4	Prospect Mtn Rd 941 SOL reforest Warrensburg Csd 524001	20,300	12100	WARREN	WARRENSBURG	20,300
State of New York		20,300	COUNTY			20,300
Prospect Mt Dev		20,300	TOWN			0
Attn: Dept Of Audit&control			SCHOOL			0
Gov Ae Smith Office Bldg	69.-2-7		FD006 Fire			0 TO
Albany, NY 12236	ACRES 25.34 EAST-0689192 NRTH-1677234	20,300	20,300 EX			
	DEED BOOK 439 PG-334					
	FULL MARKET VALUE 20,300					
***** 250.-1-5 *****						
250.-1-5	Prospect Mtn Rd 941 SOL reforest Warrensburg Csd 524001	23,100	12100	WARREN	WARRENSBURG	23,100
State of New York		23,100	COUNTY			23,100
Prospect Mt Dev		23,100	TOWN			0
Attn: Dept Of Audit&control			SCHOOL			0
Gov Ae Smith Office Bldg	69.-2-8		FD006 Fire			0 TO
Albany, NY 12236	ACRES 28.88 EAST-0689301 NRTH-1676413	23,100	23,100 EX			
	DEED BOOK 439 PG-327					
	FULL MARKET VALUE 23,100					
***** 250.-1-6 *****						
250.-1-6	Prospect Mtn Rd 941 SOL reforest Warrensburg Csd 524001	22,700	12100	WARREN	WARRENSBURG	22,700
State of New York		22,700	COUNTY			22,700
Prospect Mt Dev		22,700	TOWN			0
Attn: Dept Of Audit&control			SCHOOL			0
Gov Ae Smith Office Bldg	69.-2-9		FD006 Fire			0 TO
Albany, NY 12236	ACRES 28.33 EAST-0689407 NRTH-1675455	22,700	22,700 EX			
	DEED BOOK 439 PG-308					
	FULL MARKET VALUE 22,700					

STATE OF NEW YORK
 697
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	ACCOUNT NO.
***** 250.-1-7 *****						
250.-1-7	941 SOL reforest	NY STATE	12100	500	500	500
State of New York	Warrensburg Csd 524001	500	COUNTY TAXABLE VALUE		0	0
Prospect Mt Dev	Forest	500	TAXABLE VALUE		0	0
Attn: Dept Of Audit&control	69.-2-10		SCHOOL TAXABLE VALUE		0	0
Gov Ae Smith Office Bldg	ACRES 0.45		FD006 Fire		0	0 TO
Albany, NY 12236	EAST-0689223 NRTH-1675363	500	EX			
	DEED BOOK 439 PG-296					
	FULL MARKET VALUE	500				
***** 250.-1-8 *****						
250.-1-8	941 SOL reforest	NY STATE	12100	90,300	90,300	90,300
State of New York	Warrensburg Csd 524001	90,300	COUNTY TAXABLE VALUE		0	0
Prospect Mt Dev	Forest	90,300	TAXABLE VALUE		0	0
Attn: Dept Of Audit&control	69.-2-11		SCHOOL TAXABLE VALUE		0	0
Gov Ae Smith Office Bldg	ACRES 175.70		FD006 Fire		0	0 TO
Albany, NY 12236	EAST-0687223 NRTH-1676091	90,300	EX			
	DEED BOOK 439 PG-308					
	FULL MARKET VALUE	90,300				
***** 250.-1-9 *****						
250.-1-9	941 SOL reforest	NY STATE	12100	17,600	17,600	17,600
State of New York	Hadley-Luzerne 523201	17,600	COUNTY TAXABLE VALUE		0	0
Prospect Mt Dev	Wood Lot	17,600	TAXABLE VALUE		0	0
Attn: Dept Of Audit&control	70.-1-2		SCHOOL TAXABLE VALUE		0	0
Gov Ae Smith Office Bldg	ACRES 22.00		FD006 Fire		0	0 TO
Albany, NY 12236	EAST-0687395 NRTH-1674574	17,600	EX			
	DEED BOOK 439 PG-317					
	FULL MARKET VALUE	17,600				
***** 250.-1-10 *****						
250.-1-10	Off Prospect Mtn Rd	NY STATE	12100	56,100	56,100	56,100
56,100	941 SOL reforest	56,100	COUNTY TAXABLE VALUE		0	0
State of New York	Hadley-Luzerne 523201	56,100	TAXABLE VALUE		0	0
Prospect Mt Dev	Forest	56,100	SCHOOL TAXABLE VALUE		0	0
Attn: Dept Of Audit&control	70.-1-4		FD006 Fire		0	0 TO
Gov Ae Smith Office Bldg	ACRES 90.19		EX			
Albany, NY 12236	EAST-0689632 NRTH-1673537	56,100				
	DEED BOOK 439 PG-308					
	FULL MARKET VALUE	56,100				

STATE OF NEW YORK
 698
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	ACCOUNT NO.

250.-1-11	Prospect Mtn 941 SOL reforest		NY STATE			88,200	88,200
88,200							
State of New York	Hadley-Luzerne 523201	88,200	COUNTY	TAXABLE VALUE		0	
Prospect Mt Dev	Forest		TOWN	TAXABLE VALUE		0	
Attn: Dept Of Audit&control	70.-1-3		SCHOOL	TAXABLE VALUE		0	
Gov Ae Smith Office Bldg	ACRES 170.60		FD006	Fire		0	TO
Albany, NY 12236	EAST-0687561 NRTH-1673112	88,200	EX				
	DEED BOOK 439 PG-320						
	FULL MARKET VALUE	88,200					

250.-1-12	Viele Pond Rd 941 SOL reforest		NY STATE			95,300	95,300
95,300							
State of New York	Hadley-Luzerne 523201	95,300	COUNTY	TAXABLE VALUE		0	
Prospect Mt Dev	Forest		TOWN	TAXABLE VALUE		0	
Attn: Dept Of Audit&control	70.-1-1		SCHOOL	TAXABLE VALUE		0	
Gov Ae Smith Office Bldg	ACRES 188.19		FD006	Fire		0	TO
Albany, NY 12236	EAST-0684732 NRTH-1672947	95,300	EX				
	DEED BOOK 439 PG-313						
	FULL MARKET VALUE	95,300					

250.-1-13	Viele Pond Rd 941 SOL reforest		NY STATE			62,100	62,100
62,100							
State of New York	Warrensburg Csd 524001	62,100	COUNTY	TAXABLE VALUE		0	
Prospect Mt Dev	Forest		TOWN	TAXABLE VALUE		0	
Attn: Dept Of Audit&control	68.-2-3		SCHOOL	TAXABLE VALUE		0	
Gov Ae Smith Office Bldg	ACRES 105.15		FD006	Fire		0	TO
Albany, NY 12236	EAST-0684967 NRTH-1675822	62,100	EX				
	DEED BOOK 439 PG-337						
	FULL MARKET VALUE	62,100					

263.-1-7	Lake George Town Line		CHARITABLE	25130		54,500	54,500
54,500							
Lake George Land Conservancy I	Hadley-Luzerne 523201	54,500	COUNTY	TAXABLE VALUE		0	54,500
PO Box 1250	Forest		TOWN	TAXABLE VALUE		0	
Bolton Landing, NY 12814	70.-1-13		SCHOOL	TAXABLE VALUE		0	
	ACRES 86.36		FD006	Fire		0	TO
	EAST-0688016 NRTH-1668580						
	DEED BOOK 3469 PG-182						
	FULL MARKET VALUE	54,500					

STATE OF NEW YORK
 699
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	150	TOTAL		48826,900	47106,100	1720,800
LT013	Lighting	93	TOTAL		28218,286	26497,486	1720,800
SE001	Sewer cnty dis	84	TOTAL M		28874,267	27375,867	1498,400
SE014	Warrensburg se	61	TOTAL M		20670,900	19172,500	1498,400
WT022	Wrsbg water no	77	TOTAL M		24104,200	22383,400	1720,800

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	1					
523201	Hadley-Luzerne Csd	5	311,700	311,700	311,700		
524001	Warrensburg Csd	144	9896,500	48559,400	48559,400		
S U B - T O T A L		150	10208,200	48871,100	48871,100		
T O T A L		150	10208,200	48871,100	48871,100		

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	15	3468,500	3468,500	3468,500
13100	CNTY. OWNED	6	6472,100	6472,100	6472,100
13500	TOWN OWNED	63	6616,500	6616,500	6616,500
13510	CEMETERY	4	300,500	300,500	300,500
13800	SCHOOL	5	16190,700	16190,700	16190,700
21600	PARSONAGE	7	1386,800	1386,800	1386,800
25110	RELIGIOUS	13	6753,700	6753,700	6753,700
25120	EDUCATION	23	5569,000	5569,000	5569,000

STATE OF NEW YORK
 700
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

WHOLLY EXEMPT SECTION OF THE ROLL - 8

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25130	CHARITABLE	3	487,500	487,500	487,500
25210	N-P HOSP	5	412,200	412,200	412,200
25230	NON-PROFIT	2	747,700	747,700	747,700
26100	VETS ORG	2	195,900	195,900	195,900
27350	CEMETERIES	1			
28110	NON-PROFIT	1	270,000	270,000	270,000
	T O T A L	150	48871,100	48871,100	48871,100

*** G R A N D T O T A L S ***

ROLL STAR SEC TAXABLE	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL
8	WHOLLY EXEMPT	150	10208,200	48871,100			

STATE OF NEW YORK
 701
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

S W I S T O T A L S

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	2,832	TOTAL		395497,066	47106,100	348390,966
LT013	Lighting	1,808	TOTAL		255285,674	27353,653	227932,021
SE001	Sewer cnty dis	1,266	TOTAL M		167577,238	28208,706	139368,532
SE014	Warrensburg se	595	TOTAL M		90008,500	19658,241	70350,259
WT022	Wrsbg water no	1,546	TOTAL M		211167,600	23216,239	187951,361

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSSED LAND	ASSESSSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	321	15406,200	42271,942	540,396	41731,546	39976,546
523201	Hadley-Luzerne Csd	46	2943,400	3996,314	499,687	3496,627	153,300
3343,327							
524001	Warrensburg Csd	2,470	112726,700	350145,140	52971,610	297173,530	40727,976
256445,554							
	S U B - T O T A L	2,837	131076,300	396413,396	54011,693	342401,703	42636,276
299765,427							
	T O T A L	2,837	131076,300	396413,396	54011,693	342401,703	42636,276
299765,427							

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2	37,230	37,230	
50004	SCHL EXMPT	1			
	T O T A L	3	37,230	37,230	

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	16	3468,500	3468,500	3468,500
13100	CNTY. OWNED	6	6472,100	6472,100	6472,100
13500	TOWN OWNED	63	6616,500	6616,500	6616,500

STATE OF NEW YORK
 702
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

S W I S T O T A L S

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13510	CEMETERY	4	300,500	300,500	300,500
13800	SCHOOL	5	16190,700	16190,700	16190,700
21600	PARSONAGE	7	1386,800	1386,800	1386,800
25110	RELIGIOUS	13	6753,700	6753,700	6753,700
25120	EDUCATION	23	5569,000	5569,000	5569,000
25130	CHARITABLE	3	487,500	487,500	487,500
25210	N-P HOSP	5	412,200	412,200	412,200
25230	NON-PROFIT	2	747,700	747,700	747,700
26100	VETS ORG	2	195,900	195,900	195,900
27350	CEMETERIES	1			
28110	NON-PROFIT	1	270,000	270,000	270,000
41111	VET RATIO	4	15,451	15,451	
41122	WAR VET/C	107	2438,990		
41123	WAR VET/T	107		2234,540	
41132	COM VET/C	94	3256,410		
41133	COM VET/T	94		3063,185	
41142	DIS VET/C	32	1161,333		
41143	DIS VET/T	32		1097,783	
41161	CW_15_VET/	36	421,410		
41171	CW_DISBLD	1	20,180		
41300	PARAPLEGIC	1	69,500	69,500	69,500
41730	AG LANDS	3	197,286	197,286	197,286
41800	AGED - ALL	23	989,661	992,848	1060,450
41802	AGED C	87	3994,235		
41803	AGED T	2		103,340	
41805	AGED C&S	2	59,400		79,200
41806	AGED T&S	30		1079,238	1166,124
41834	STAR EN	342			20584,171
41854	STAR B	735			22026,405
41864	STAR B MH	2			25,700
47450	FISHER ACT	33	1317,879	1317,879	1317,879
47460	FORST LND	20	1250,154	1250,154	1250,154
47612	BUS INV PR	7	1012,975		
	T O T A L	1,945	65075,964	60292,304	96647,969

STATE OF NEW YORK
 703
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 524000

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

S W I S T O T A L S

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015
 CURRENT DATE

6/25/2013

*** G R A N D T O T A L S ***

ROLL STAR SEC TAXABLE	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL
1 278208,932	TAXABLE	2,597	115268,016	325985,801	309780,937	314564,597	320845,208
3 4299,314	STATE OWNED LAND	44	4262,084	4299,314	4262,084	4262,084	4299,314
5	SPECIAL FRANCHISE	6	3881,689		3881,689	3881,689	3881,689
6 13375,492	UTILITIES & N.C.	40	1338,000	13375,492	13375,492	13375,492	13375,492
8	WHOLLY EXEMPT	150	10208,200	48871,100			
* 299765,427	SUB TOTAL	2,837	131076,300	396413,396	331300,202	336083,862	342401,703
** 299765,427	GRAND TOTAL	2,837	131076,300	396413,396	331300,202	336083,862	342401,703

STATE OF NEW YORK
 704
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 5240
 RPS150/V04/L015

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T O W N T O T A L S

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

CURRENT DATE

6/25/2013

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD006	Fire	2,832	TOTAL		395497,066	47106,100	348390,966
LT013	Lighting	1,808	TOTAL		255285,674	27353,653	227932,021
SE001	Sewer cnty dis	1,266	TOTAL M		167577,238	28208,706	139368,532
SE014	Warrensburg se	595	TOTAL M		90008,500	19658,241	70350,259
WT022	Wrsbg water no	1,546	TOTAL M		211167,600	23216,239	187951,361

*** S C H O O L D I S T R I C T S U M M A R Y ***

STAR CODE TAXABLE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT
522402	North Warren Csd	321	15406,200	42271,942	540,396	41731,546	39976,546
523201	Hadley-Luzerne Csd	46	2943,400	3996,314	499,687	3496,627	153,300
3343,327							
524001	Warrensburg Csd	2,470	112726,700	350145,140	52971,610	297173,530	40727,976
256445,554							
	S U B - T O T A L	2,837	131076,300	396413,396	54011,693	342401,703	42636,276
299765,427							
	T O T A L	2,837	131076,300	396413,396	54011,693	342401,703	42636,276
299765,427							

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2	37,230	37,230	
50004	SCHL EXMPT	1			
	T O T A L	3	37,230	37,230	

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	16	3468,500	3468,500	3468,500
13100	CNTY. OWNED	6	6472,100	6472,100	6472,100
13500	TOWN OWNED	63	6616,500	6616,500	6616,500

STATE OF NEW YORK
 705
 COUNTY - Warren
 TOWN - Warrensburg
 2013
 SWIS - 5240
 RPS150/V04/L015

2 0 1 3 F I N A L A S S E S S M E N T R O L L

PAGE

T O W N T O T A L S

VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01,

UNIFORM PERCENT OF VALUE IS 100.00

CURRENT DATE

6/25/2013

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13510	CEMETERY	4	300,500	300,500	300,500
13800	SCHOOL	5	16190,700	16190,700	16190,700
21600	PARSONAGE	7	1386,800	1386,800	1386,800
25110	RELIGIOUS	13	6753,700	6753,700	6753,700
25120	EDUCATION	23	5569,000	5569,000	5569,000
25130	CHARITABLE	3	487,500	487,500	487,500
25210	N-P HOSP	5	412,200	412,200	412,200
25230	NON-PROFIT	2	747,700	747,700	747,700
26100	VETS ORG	2	195,900	195,900	195,900
27350	CEMETERIES	1			
28110	NON-PROFIT	1	270,000	270,000	270,000
41111	VET RATIO	4	15,451	15,451	
41122	WAR VET/C	107	2438,990		
41123	WAR VET/T	107		2234,540	
41132	COM VET/C	94	3256,410		
41133	COM VET/T	94		3063,185	
41142	DIS VET/C	32	1161,333		
41143	DIS VET/T	32		1097,783	
41161	CW_15_VET/	36	421,410		
41171	CW_DISBLD_	1	20,180		
41300	PARAPLEGIC	1	69,500	69,500	69,500
41730	AG LANDS	3	197,286	197,286	197,286
41800	AGED - ALL	23	989,661	992,848	1060,450
41802	AGED C	87	3994,235		
41803	AGED T	2		103,340	
41805	AGED C&S	2	59,400		79,200
41806	AGED T&S	30		1079,238	1166,124
41834	STAR EN	342			20584,171
41854	STAR B	735			22026,405
41864	STAR B MH	2			25,700
47450	FISHER ACT	33	1317,879	1317,879	1317,879
47460	FORST LND	20	1250,154	1250,154	1250,154
47612	BUS INV PR	7	1012,975		
	T O T A L	1,945	65075,964	60292,304	96647,969

